CALIFORNIA JUDGES BENCHGUIDES # Benchguide 82 # TRAFFIC COURT PROCEEDINGS [REVISED 2005] #### **ABOUT CJER** The California Center for Judicial Education and Research (CJER), as the Education Division of the Administrative Office of the Courts (AOC), is responsible for developing and maintaining a comprehensive and quality educational program for the California judicial branch. Formed in 1973 as a joint enterprise of the Judicial Council and the California Judges Association, CJER supports the Chief Justice, the Judicial Council, and the courts by providing an extensive statewide educational program for judicial officers and court staff at both the trial and appellate levels. It includes orientation programs for new judicial officers, court clerks, and administrative officers; continuing education programs for judicial officers, court administrators, and managers; an annual statewide conference for judicial officers and court administrators; video and audiotapes; and judicial benchbooks, benchguides, and practice aids. #### CJER GOVERNING COMMITTEE Hon. George J. Abdallah, Jr., Chair Superior Court of California, County of San Joaquin Hon. Fumiko Hachiya Wasserman, Vice-Chair Superior Court of California, County of Los Angeles Hon. Ronald L. Bauer Superior Court of California, County of Orange Hon. Marjorie Laird Carter Superior Court of California, County of Orange Hon. Emilie H. Elias Superior Court of California, County of Los Angeles Ms. Barbara J. Fox **Executive Officer** Superior Court of California, County of Santa Cruz Hon. Donna Fields Goldstein Superior Court of California, County of Los Angeles Hon. Patricia M. Lucas Superior Court of California, County of Santa Clara Hon. Jon M. Mayeda Superior Court of California, County of Los Angeles Hon. Charles W. McCoy, Jr. Superior Court of California, County of Los Angeles Ms. Inga E. McElyea **Executive Officer** Superior Court of California, County of Riverside Ms. Susan Null **Executive Officer** Superior Court of California, County of Shasta Hon. Ronald B. Robie Court of Appeal, Sacramento #### **Advisory Members** Hon. Yolanda N. Northridge Superior Court of California, County of Alameda California Judges Association Mr. William C. Vickrey Administrative Director Administrative Office of the Courts ## **CONTRIBUTING AUTHOR/EDITOR** Ms. Tova L. Zeff, Attorney at Law #### **CJER PROJECT STAFF** **Bob Schindewolf** Managing Attorney, Publications Christine Acker Editor #### JUDICIAL PLANNING COMMITTEE FOR **CAULIFORNIA JUDGES BENCHGUIDES** Hon. Carol Yaggy, Chair Superior Court of California, County of San Francisco Hon. Joyce M. Cram Superior Court of California, County of Contra Costa Hon. Ross Klein Superior Court of California, County of Los Angeles Hon. Barbara A. Kronlund Superior Court of California, County of San Joaquin Hon. Elaine Streger Superior Court of California, County of Orange Hon. Donna Fields Goldstein Superior Court of California, County of Los Angeles CJER Governing Committee Liaison #### **BENCHGUIDE CONSULTANTS** Hon. David P. Foos, Commissioner Superior Court of California, County of Sacramento Hon. David Krashna, Superior Court of California, County of Alameda Editorial comments and inquiries: Bob Schindewolf, Managing Attorney 415-865-7798 © 2005 by Judicial Council of California Published 2005; covers case law through 34 C4th, 127 CA4th, and all legislation to 1/1/2005 # **Benchguide 82** # TRAFFIC COURT PROCEEDINGS - I. [§82.1] SCOPE OF BENCHGUIDE - II. PROCEDURAL CHECKLISTS - A. [§82.2] Checklist: Arraignment Calendar - B. [§82.3] Checklist: Trial Calendar #### III. APPLICABLE LAW - A. [§82.4] Jurisdiction Over Traffic Offenses - B. [§82.5] Venue Over Traffic Offenses - C. [§82.6] Traffic Commissioners and Referees - D. Infractions - 1. [§82.7] General Classification of Vehicle Code Violations as Infractions - 2. Overview of Procedure - a. [§82.8] Payment of Fine - b. [§82.9] Pleading Not Guilty - c. [§82.10] Calling and Examining Witnesses - d. [§82.11] Documentary Evidence - e. [§82.12] Trial by Written Declaration - f. [§82.13] Misdemeanor Provisions Generally Applicable to Infractions - 3. [§82.14] General Penalties for Infraction Conviction - 4. [§82.15] Infraction Charged as Misdemeanor After Three or More Violations - 5. [§82.16] Chart: Penalties for Specific Infractions - 6. [§82.17] Mandatory Insurance Law - E. Misdemeanors - 1. Overview of Procedure - a. [§82.18] Arraignment - b. [§82.19] Trial - c. [§82.20] Jury Instructions - 2. [§82.21] General Penalties for Misdemeanor Conviction - 3. [§82.22] Chart: Penalties for Specific Misdemeanors - F. Notice To Appear - 1. General Requirements - a. [§82.23] Signature Allows Release - b. [§82.24] Contents of Notice To Appear - c. [§82.25] Notice as Constituting Verified Complaint - d. [§82.26] Continuance of Promise To Appear - e. [§82.27] Motorist's Signature on Notice - f. [§82.28] Notice Based on Automatic Enforcement System - 2. [§82.29] Failure To Appear - 3. Identification by Thumbprint - a. [§82.30] Thumbprint - b. [§82.31] Contesting Identification - G. Notice To Correct Registration, License, and Equipment Violations - 1. [§82.32] When Applicable - 2. [§82.33] Proof of Correction - H. Arrests in Traffic Cases - 1. [§82.34] Mandatory Appearance Before Magistrate - [§82.35] Appearance Before Magistrate at Officer's Discretion - 3. [§82.36] Procedure Before Magistrate - 4. [§82.37] Procedure When Magistrate Is Unavailable - I. Arraignment - 1. [§82.38] General Considerations - 2. [§82.39] Calendar Call - 3. [§82.40] Informing Defendant of Charge and Receiving Plea - 4. [§82.41] Setting Case for Trial if Defendant Pleads Not Guilty - J. Trial - 1. Evidence - a. [§82.42] Accident and Police Reports - b. Speed Trap Evidence - (1) [§82.43] Definition of "Speed Trap" - (2) [§82.44] Prosecution's Burden - (3) [§82.45] Engineering and Traffic Survey - (4) [§82.46] Cases Involving Maximum Prescribed Speed Limit - c. [§82.47] Evidence of Actions Taken by DMV - 2. Presumptions - a. [§82.48] Speed Limits - b. [§82.49] Official Signs and Traffic-Control Devices - 3. Defenses - a. [§82.50] Prior Conviction or Acquittal - b. [§82.51] Violations Required by Law - K. Sentencing - 1. [§82.52] General Considerations - 2. Traffic Violator School - a. [§82.53] Effect of Attendance at Traffic School - b. [§82.54] Eligibility To Attend Traffic Violator School - c. [§82.55] Payment of Fine - d. [§82.56] Granting Request To Attend Traffic Violator School - e. [§82.57] Failure To Comply With Court's Order - 3. [§82.58] Fines and Penalty Assessments - 4. [§82.59] Considerations in Imposing Fine - 5. [§82.60] Use of Priors To Increase Penalty - 6. [§82.61] Twenty-Four-Hour Suspension of Sentence - L. Failure To Pay Fine - 1. [§82.62] Misdemeanor - 2. [§82.63] Penalty Assessment - 3. [§82.64] Notice to DMV - 4. [§82.65] Impoundment of License - M. [§82.66] Failure To Comply With Court Order - N. License Suspension or Revocation - 1. By Court - a. [§82.67] Grounds for Suspension or Revocation - b. [§82.68] Surrender of License to Court - c. [§82.69] Recommendation to DMV - 2. By DMV - a. [§82.70] Grounds for Suspension or Revocation - b. [§82.71] Traffic Violation Point Counts - c. [§82.72] Surrender of License to DMV - 3. [§82.73] Unlicensed Driver - 4. [§82.74] Termination of Probation and Dismissal of Charges - 5. [§82.75] Judicial Review of DMV Revocation or Suspension - O. Appeal of Infraction or Misdemeanor Conviction - 1. [§82.76] Defendant's Right To Appeal - 2. Preparation of Settled Statement - a. [§82.77] When Required - b. [§82.78] Time Limits - c. [§82.79] Judge's Responsibilities - d. [§82.80] Contents of Statement - e. [§82.81] Other Matters - P. Judicial Review of Final Administrative Decision - 1. [§82.82] On Contested Parking Violation - 2. [§82.83] On Contested Toll Evasion Violation - Q. Traffic Offenses Involving Juveniles - 1. [§82.84] Appointment of Judge or Referee as Traffic Hearing Officer - 2. [§82.85] Procedure - 3. [§82.86] Dispositions - R. [§82.87] Source Materials for Judges Hearing Traffic Cases #### IV. SCRIPTS - A. [§82.88] Advisements to Defendants at Commencement of Arraignment Regarding Rights and Penalties - B. [§82.89] Advisements to Defendants at Commencement of Trial Regarding Rights - C. [§82.90] Advisements to Defendants at Commencement of Trial Regarding Trial Procedure - D. [§82.91] Finding of Guilty - E. [§82.92] Finding of Not Guilty #### I. [§82.1] SCOPE OF BENCHGUIDE This benchguide covers procedures for handling traffic court proceedings involving infractions and misdemeanors under the Vehicle Code. It may be used by traffic commissioners and by judges who are assigned to handle a traffic calendar. The benchguide includes procedural checklists for handling the arraignment and trial calendars, and charts listing common Vehicle Code infractions and misdemeanors with the applicable penalties that may be imposed. It describes evidentiary and sentencing considerations that are specific to traffic cases, and includes spoken forms that may be used in connection with arraignment and trial. This benchguide also covers procedures for handling juvenile traffic offenses. Sentencing provisions in DUI cases are covered in California Judges Benchguide 74: Sentencing Guidelines for Common Misdemeanors and Infractions (Cal CJER). General procedures regarding misdemeanor arraignments are covered in California Judges Benchguide 52: Misdemeanor Arraignment (Cal CJER). General procedures regarding misdemeanor sentencing are covered in Benchguide 75: Misdemeanor Sentencing (Cal CJER). #### II. PROCEDURAL CHECKLISTS #### A. [§82.2] Checklist: Arraignment Calendar - (1) Call the calendar. - (2) Advise the defendants of their constitutional rights, i.e., the right to be represented by an attorney, to cross-examine the arresting officer and any other prosecution witnesses, to subpoena witnesses to testify on the defendant's behalf, to refuse to testify, to have a
trial within 45 days of the arraignment, and to have a jury trial in a misdemeanor case. See Cal Const art I, §15. For a script that might be used, see §82.88. - (3) Call the first group of defendants forward, and ask the first defendant to step up to the podium. - (4) Inform the defendant of the charge, and ask the defendant how he or she wishes to plead. At the commencement of the calendar, many judges advise the assembled defendants of their options regarding pleas and the consequences of each plea. See §82.40. - (5) If the defendant pleads guilty or no contest, impose sentence, assuming the defendant has waived time for sentencing. See §82.41. If the defendant refuses to waive time, the judge must set date for judgment and sentencing. On factors to consider in sentencing, see §82.14, 82.16 (infractions), 82.21–82.22 (misdemeanors), 82.52–82.61 (general considerations). - (6) If the defendant pleads not guilty, ask the defendant if he or she waives time for trial. If not, set the case for trial within 45 days. If the defendant is charged with an infraction, the judge should ask the defendant if he or she wishes to proceed with a trial by declaration (see §82.8). If the defendant is charged with a misdemeanor, the judge should ask the defendant if he or she wishes a court trial or a jury trial. In some courts, when a defendant pleads not guilty or guilty with an explanation (hoping to receive a reduced or suspended fine), the judge (or commissioner) refers the defendant to the district attorney's representative for a conference. If the defendant changes his or her plea to guilty or no contest, the judge imposes sentence. # B. [§82.3] Checklist: Trial Calendar - (1) Welcome the parties to the courtroom. - (2) Dispose of any preliminary matters, e.g., any motions for a continuance, a dismissal, a change of venue (see §82.5), disqualification of the judge, or to exclude witnesses. - (3) Advise the defendants of their legal rights, e.g., the right to change the plea to the charge, to remain silent, to confront witnesses, to have sentencing delayed (see §82.61), and to appeal (see §82.76). For a script that might be used, see §82.89. - (4) Advise the defendants regarding the trial procedure. Some courts give defendants a written form describing the trial procedure. For a script that might be used, see §82.90. - (5) Ask if any defendant or witness will require an interpreter. If the defendant is unable to understand English, the court must continue the defendant's case until an interpreter is appointed. Cal Const art I, §14 (defendant unable to understand English has right to interpreter throughout criminal proceedings); *People v Carreon* (1984) 151 CA3d 559, 567, 198 CR 843 (court must appoint interpreter on showing of need). See Standards J Admin §18, which outlines the procedures for determining the need for a court interpreter. - (6) Ask the clerk to administer the oath to all witnesses who will testify. - (7) Ask the clerk to call the name of the first case. - (8) Ask the defendant if his or her name on the calendar is his or her true name. If the defendant states that another name is his or her true name, the clerk should correct the record. See Pen C §989. - (9) Ask the defendant and the officer or the district attorney's representative to take the appropriate seats in the courtroom. - (10) Advise the defendant of the charged offense (e.g., a violation of *Veh C* §22350 for speeding), and the date of the offense. - (11) Ask the clerk to ask the officer to state his or her full name and to spell his or her last name for the record. - (12) If a member of the district attorney's office represents the people, ask him or her to proceed with the people's case. Otherwise, the judge should ask the officer to proceed with his or her testimony. The judge should have any exhibits used by the officer marked as People's Exhibit No. 1, No. 2, etc., and should rule on requests to take judicial notice of speedometer calibrations, engineering surveys or studies, etc. - (13) Proceed with the testimony of any other witnesses for the prosecution. - (14) After each prosecution witness completes his or her testimony, give the defendant an opportunity to cross-examine the witness. On completion of the defendant's cross-examination, the judge should ask the officer or the district attorney's representative for any redirect examination. - (15) On completion of the prosecution case, ask the defendant to put on his or her case. Generally, the defendant's case will consist solely of testimony. If the defendant has diagrams, photographs, or other exhibits, the judge should have them marked as defendant's Exhibit A, Exhibit B, etc., and should give the officer or the district attorney's representative an opportunity to examine the exhibits before proceeding. - (16) After each of the defendant's witnesses completes his or her testimony, give the district attorney's representative an opportunity to cross-examine the witness. On completion of the cross-examination, the judge should ask the defendant for any redirect examination. - (17) On completion of the defendant's case, ask the officer or the district attorney's representative if he or she has anything further to add. If the prosecution introduces additional matters, the judge should give the defendant the opportunity for rebuttal. - (18) Allow the prosecution to present an opening argument, the defendant to present his or her argument, and the prosecution to present a closing argument. See *People v Douglas* (1973) 31 CA3d Supp 26, 27–28, 106 CR 611 (traffic court conviction reversed because of court's refusal to allow defendant to make closing argument in nonjury trial). - (19) Ask the parties to submit the case for decision. - (20) *Inform the parties of your decision*. For scripts that might be used, see §§82.91–82.92. - (21) If the defendant is found not guilty of all the charges, advise the defendant that he or she is free to leave at this time. - (22) If the defendant is found guilty, impose sentence. On factors to consider, see §§82.14, 82.16 (infractions), 82.21–82.22 (misdemeanors), 82.52–82.61 (general considerations). - (23) Call the next case that is ready to proceed, i.e., that has both the defendant and the officer present. - (24) At the end of the calendar, call the cases in which the officer or the defendant has failed to appear. If the officer has failed to appear, the judge should consider dismissing the case. In most cases, the court will dismiss on the officer's failure to appear. The court might continue the case if the defendant has previously failed to appear for trial or has been granted a continuance of the trial date, and there is a question about whether the officer's schedule has been checked before setting the new trial date. If the defendant has failed to appear, issue a Veh C §40508 warrant or a bench warrant (see §82.29). #### III. APPLICABLE LAW ## A. [§82.4] Jurisdiction Over Traffic Offenses There are no "traffic courts" expressly designated as such by statute. Traditionally, municipal courts had primary judicial responsibility for traffic law administration. But after court unification, superior courts have jurisdiction over all misdemeanors and infractions committed within the county, except those over which the juvenile court is given jurisdiction (see §82.84). See Pen C §§19.7, 1462.2. # B. [§82.5] Venue Over Traffic Offenses The notice to appear (see §82.23) will require the traffic offender to appear in the court that is nearest or most accessible to the place where the arrest was made. See Veh C §40502(a). The traffic offender may request a change of venue to the court at the county seat of the county in which the offense was committed if the offender's residence or principal place of employment is located closer to the county seat than to the court that is nearest or most accessible to the place where the arrest was made. See Veh C §40502(b); *People v Beltran* (1981) 124 CA3d 335, 340, 177 CR 262 (in Los Angeles County, any branch court in the city of Los Angeles qualifies as a "county seat" court). The request must be made at the arraignment. See Pen C §1462.2. #### C. [§82.6] Traffic Commissioners and Referees Article VI, §22 of the California Constitution permits trial courts to appoint officers such as commissioners to perform subordinate judicial duties. Under this authority, many courts use traffic commissioners or referees to handle many aspects of the traffic caseload. For procedures for appointment and authority, see Govt C §§70214(d), 72190–72190.2. A court commissioner or traffic referee has the authority to exercise the same powers and duties as a judge with respect to traffic infractions. See Govt C §§70214(d), 72190–72190.2; *In re Kathy P.* (1979) 25 C3d 91, 98, 157 CR 874; *Branson v Martin* (1997) 56 CA4th 300, 305, 65 CR2d 401; *People v Lucas* (1978) 82 CA3d 47–48, 147 CR 235. With respect to Vehicle Code misdemeanor violations, a commissioner or referee may: - Fix the amount of bail. - Grant continuances, - Arraign defendants, - Hear and recommend orders to be made on demurrers and motions, - Take pleas, - Set cases for hearing or trial, - Impose a fine following a plea of guilty or no contest, - Suspend all or a portion of any fine, and - Order a defendant to attend traffic violator school. Govt C §70214(d). A commissioner also has the authority to issue a bench warrant for the arrest of a defendant who fails to appear or to perform any act required by a court order. Govt C §72190.2. #### **D.** Infractions # 1. [§82.7] General Classification of Vehicle Code Violations as Infractions Unless otherwise provided, Vehicle Code violations are infractions. See Veh C §40000.1. Numerous violations have been designated misdemeanors. See Veh C §\$40000.5–40000.26; discussion in §82.22. Other specified offenses are punishable as felonies. See Veh C §40000.3. Registration and equipment violations, and all but the most serious
moving violations, are infractions. #### 2. Overview of Procedure #### a. [§82.8] Payment of Fine A person who has received a written notice to appear in court on an infraction (see §82.23) may post the appropriate bail (see §82.14, 82.16) and penalty assessment (see §82.58) to the county clerk before the date on which he or she is required to appear as stated in the notice. See Veh C §§40510(a), 40519, 40521(a). If the person does not appear in court on that date, he or she is declared guilty, the bail is declared forfeited, and the case is closed. See Veh C §§40512(a)(1), 40512.5(a), 40519; *People v Monroe* (1993) 12 CA4th 1174, 1180, 16 CR2d 267. A person who has not posted bail on or before the date on which he or she is required to appear must appear in court on that date for an arraignment hearing at which he or she may enter a plea of guilty, no contest, or not guilty. For a discussion of the arraignment, see §§82.38–82.41. ## b. [§82.9] Pleading Not Guilty A person who pleads not guilty to an infraction has the right to a trial before *a commissioner or traffic referee*. See §82.6. There is no right to a jury trial or to a court-appointed attorney. See Pen C §19.6; People v Lucas (1978) 82 CA3d 47, 51–52, 147 CR 235 ("[a]ttorneys rarely appear in infraction cases for the simple reason that the stakes are not worth the cost"), although a person charged with an infraction has the right to be represented by private counsel (see *People v Kriss* (1979) 96 CA3d 913, 917, 158 CR 420). Without a showing of special circumstances, it is not necessary for the judge to advise an unrepresented defendant charged with a traffic infraction of his or her right to be represented by privately retained counsel. It is also unnecessary for the judge to obtain a waiver of the right to counsel before accepting a defendant's plea of guilty or no contest to the infraction or before trying the defendant without counsel if the defendant pleads not guilty. *People v Prince* (1976) 55 CA3d Supp 19, 32–34, 127 CR 296. "Special circumstances" that might warrant an advisement and waiver include the possible imposition of multiple maximum penalties or proof of gross physical, linguistic, or mental inability of the defendant to represent himself or herself or to understand the right to employ counsel and the means of employing counsel. 55 CA3d Supp at 34 n10. ## c. [§82.10] Calling and Examining Witnesses Generally, the only witnesses at the trial are the officer and the defendant. There is usually no prosecutor. See *People v Marcroft* (1992) 6 CA4th Supp 1, 4, 8 CR2d 544 ("economic realities preclude the presence of prosecuting attorneys at most infraction trials"). If the officer fails to appear at the trial, the judge may dismiss the case or proceed with the case by examining the witnesses himself or herself. See Evid C §775 (judge's authority to call and question witnesses). A trial of a traffic infraction conducted without a prosecutor is proper, as long as the judge's conduct, including the judge's calling and questioning of witnesses, is fair and properly limited in scope. See *People v Carlucci* (1979) 23 C3d 249, 256– 259, 152 CR 439; People v Marcroft, supra, 6 CA4th Supp at 4. In People ex rel Kottmeier v Municipal Court (1990) 220 CA3d 602, 269 CR 542, the court of appeal overruled a municipal court's policy requiring the attendance of prosecutors at the trial of traffic infractions. It noted that Govt C §26500 does not require the attendance of a prosecutor at an infraction trial. 220 CA3d at 608, 610; People v Daggett (1988) 206 CA3d Supp 1, 253 CR 195 (in accord). It emphasized, however, that, in the absence of a prosecutor, the judge must not appear to assist one side or the other: "This principle should be most carefully and rigorously followed where the party being questioned appears for the prosecution, to avoid the inference that the court and law enforcement are 'in cahoots' and the result of the trial a foregone conclusion." 220 CA3d at 611-612. In conducting an infraction trial without a prosecutor, the judge must be most circumspect in avoiding an appearance of lack of impartiality. The judge must exercise utmost care to preserve not only the reality but also the appearance of fairness and lack of bias. *People v Marcroft, supra*, 6 CA4th Supp at 4. It is within the judge's discretion to request the presence of a prosecutor in an unusual case. *People ex rel Kottmeier v Municipal Court, supra*, 220 CA3d at 612. At trial, the officer testifies first, the defendant has an opportunity to cross-examine the officer, and then the defendant testifies. After all testimony, including that of any other witnesses, the judge usually gives his or her decision and, if the defendant is found guilty, imposes sentence immediately. For further discussion of the trial, see §§82.42–82.51. #### d. [§82.11] Documentary Evidence A court may establish special rules under Veh C §40901 for the trial of Vehicle Code infractions. Veh C §40901(a). These rules may provide for testimony and other relevant evidence to be introduced in the form of a notice to appear and a business record or receipt (notwithstanding the hearsay rules set forth in Evid C §\$1200–1380). Veh C §40901(b). The court must inform the defendant of the summary nature of a proceeding under the court's rules and of his or her right to confront and cross-examine witnesses, to subpoena witnesses, and to be represented by an attorney. The court must ascertain that the defendant knowingly and voluntarily waives these rights before proceeding. Veh C §40901(c). In a jurisdiction having a non-English-speaking population exceeding 5 percent of the total population in any one language, a written explanation of the court's summary procedures must be made available in that language. Veh C §40901(d). #### e. [§82.12] Trial by Written Declaration A defendant may elect to have a trial by written declaration on any Vehicle Code infraction. Veh C §40902(a). See Cal Rules of Ct 828; *People v Cooper* (2002) 101 CA4th Supp 1, 4–5, 125 CR2d 188 (defendant's request for a traffic trial by declaration was properly denied because the request was untimely and not in written form). If the clerk receives from the defendant a written request for a trial by written declaration by the appearance date indicated on the notice to appear, the clerk must extend the appearance date 25 calendar days, and must give or mail the defendant notice of the extended due date on a Request for Trial by Written Declaration (form TR-205) with a copy of the Instructions to Defendant (form TR-200) and any other required forms. Cal Rules of Ct 828(b)(2), (i)(1)–(2). The defendant must file the Request for Trial by Written Declaration with the clerk on or before the appearance date indicated on the notice to appear (or any extended appearance date). This form must be filed in addition to the defendant's written request for a trial by written declaration, unless that request was made on this form. Cal Rules of Ct 828(b)(3). A defendant who makes this election must submit bail in the amount established in the Uniform Traffic Bail and Penalty Schedule under Veh C §40310 (see §82.58) at the time of submitting the declaration. Veh C §40902(b); Cal Rules of Ct 828(b)(4). If the defendant is found not guilty or the charges are otherwise dismissed, the amount of the bail must be promptly refunded to the defendant. Veh C §40902(b). On receiving the defendant's Request for Trial by Written Declaration and bail by the due date, the clerk must deliver or mail to the arresting officer's agency a Notice and Instructions to Arresting Officer (form TR-210) and Officer's Declaration (form TR-235), with a copy of the notice to appear and a specified return date for receiving the officer's declaration. Cal Rules of Ct 828(b)(5), (i)(3). On receipt of the officer's declaration or the close of the return date, the clerk must submit the case file to the court for decision with all declarations and other evidence received. Cal Rules of Ct 828(b)(5). Testimony and other relevant evidence may be introduced in the form of the notice to appear, a business record or receipt, and the sworn declarations of the arresting officer and of the defendant. Veh C \$40902(c); Cal Rules of Ct 828(f). After the court decides the case and returns the file and decision, the clerk must immediately mail the Decision and Notice of Decision (form TR-215) to the defendant and arresting agency. Cal Rules of Ct 828(b)(6), (i)(4). The clerk must include a blank Request for New Trial (form TR-220) with the decision mailed to the defendant. Cal Rules of Ct 828(b)(6), (i)(5). The defendant may request a trial de novo by filing this form within 20 calendar days after the date on which the decision was mailed. Veh C \$40902(d); Cal Rules of Ct 828(b)(7). The trial date must be set within 45 calendar days of receipt of the defendant's request. Cal Rules of Ct 828(b)(7). The case is closed if the defendant fails to make a timely request for a trial de novo. Cal Rules of Ct 828(b)(7). The court may deny a trial by written declaration to a defendant who does not file a Request for Trial by Written Declaration or deposit bail with the clerk within the specified time limits. Cal Rules of Ct 828(e). The court is not limited to imposing a monetary penalty in the amount of the bail the defendant has deposited with the clerk, unless this amount is the maximum and the only lawful penalty. Cal Rules of Ct 828(g). A person who fails to appear as provided by law may be deemed to have elected to have a trial by written declaration on any alleged Vehicle Code infraction. Veh C §40903(a). Relevant evidence may be introduced in the form of a notice to appear, a business record or receipt, a sworn declaration of the arresting officer, or a written statement or letter signed by the defendant. Veh C §40903(b). # f. [§82.13] Misdemeanor Provisions Generally Applicable to Infractions Except as
otherwise provided by law, all provisions of law relating to misdemeanors apply to infractions, including jurisdiction, periods for commencing the action and for bringing the case to trial, and the burden of proof. Pen C §19.7. # 3. [§82.14] General Penalties for Infraction Conviction Except as otherwise provided with respect to specified infractions (see §82.16), the penalties for general infractions are as follows: - A first offense is punishable by a fine of up to \$100. Veh C \$42001(a)(1). - A second offense within one year of a prior conviction is punishable by a fine of up to \$200. Veh C \$42001(a)(2). - A third or subsequent offense within one year of two or more prior convictions is punishable by a fine of up to \$250. Veh C \$42001(a)(3). A penalty assessment is also added to the base fine. See §82.58. A jail term may not be imposed. Pen C §19.6; *People v Schindler* (1993) 20 CA4th 431, 434, 26 CR2d 255. On factors to consider in imposing sentence, see §§82.52–82.61. # 4. [§82.15] Infraction Charged as Misdemeanor After Three or More Violations An offense that would otherwise be an infraction may be charged as a misdemeanor if: - The defendant has been convicted of three or more Vehicle Code violations within one year immediately preceding the commission of the offense, and - The prior convictions are alleged in an accusatory pleading or admitted by the defendant. Veh C §40000.28. For this purpose, a bail forfeiture is deemed a conviction of the charged offense. Veh C §40000.28. The one-year period referred to in the statute relates to the date of the conviction, not of the offense. *People v Pickett* (1981) 128 CA3d Supp 11, 15, 181 CR 97. If charged as a misdemeanor, the defendant has a right to a jury trial and, if unable to afford an attorney, to court-appointed counsel. See §82.18. It is reversible error for the court to deny a defendant's offer to admit three prior infractions within a one-year period in order to transform the current charge into a misdemeanor and secure the right to a jury trial. *People v Shults* (1978) 87 CA3d 101, 103–106, 150 CR 747 (court may not grant prosecutor's motion to strike the prior convictions over defendant's objection). It is not error, however, for a court to deny a defendant's motion to strike the three prior infractions without affirmatively advising the defendant of his or her constitutional rights and obtaining a waiver of those rights. *People v Pickett, supra*, 128 CA3d Supp at 13–14. ## 5. [§82.16] Chart: Penalties for Specific Infractions The following chart lists infractions for which the Vehicle Code provides a specific penalty. A penalty assessment is added to the specified base fines. See §82.58. On factors to consider in imposing sentence, see §82.52–82.61. | Veh C §§ | Infractions | Penalties | |---|--|--| | 2815, | Disregarding traffic signal or | First offense: \$50–\$100 fine. | | 42001.1 | direction of crossing guard. | Second offense within 1 year of prior conviction: \$100–\$200 fine. | | | | Third or subsequent offense within 2 years of 2 or more prior convictions: \$250–\$500 fine. Court may also order license suspension for up to 30 days. | | 4000,
42001.8 | Driving an unregistered vehicle. | Fine of \$50–\$250. | | 16020,
16025 | Failing to exchange information with other driver involved in accident, including evidence of insurance. | Fine of up to \$250. Veh C §16025(b). DMV must suspend driver's license for 1 year unless driver establishes financial responsibility. Veh C §16070. On driver's application, DMV may restrict rather than suspend license. Veh C §16072. | | 16028,
16029 | Failing to provide proof of insurance on request of officer or traffic collision investigator during a traffic stop. | First offense: \$100–\$200 fine, plus penalty assessments. See §82.37. Subsequent offense within 3 years of prior conviction: \$200–500 fine, plus penalty assessments. Court has discretion to impound vehicle for good cause. For further discussion, see §82.17 | | 21367,
40000.14 | Failing to obey instructions of person controlling and directing traffic at highway construction site, or to comply with directions of control devices provided to regulate traffic. | A willful violation is a misdemeanor. If committed with wanton disregard for safety of persons, violation is punishable by imprisonment in county jail for up to one year. Additional penalties are set forth in Veh C §42009. | | 21453(a),
(c),
21454(c),
21457(a),
42001.15 | Failing to stop at steady or flashing red light signal. | \$100 fine. | | 21655.5,
21655.8,
42001.11 | Unauthorized use of lane for high-occupancy vehicles. | First offense: \$100–\$150 fine. Second offense within 1 year of prior conviction: \$150–\$200 fine. Third or subsequent offense within 2 years of 2 or more prior convictions: \$250–500 fine. | | 21806,
42001.12 | Failing to yield right-of-way to emergency vehicle. | First offense: \$100–\$250 fine. Second offense within 1 year of prior conviction: \$150–\$500 fine. Third or subsequent offense within 3 years of 2 or more prior convictions: \$250–\$500 fine. | | Veh C §§ | Infractions | Penalties | |-----------|--------------------------------|---| | 21951, | Passing vehicle stopped at | First offense: \$100 fine. | | 42001.17 | crosswalk. | Second offense within 1 year of prior conviction: fine of up to \$200. | | | | Third or subsequent offense within 1 year of 2 or more prior convictions: fine of up to \$250. | | 21971, | Causing injury to pedestrian. | First offense: \$220 fine. | | 42001.18 | | Second offense within 1 year of prior conviction: \$320 fine. | | | | Third or subsequent offense within 1 year of 2 or more prior convictions: \$370 fine. | | 22348(b), | Speeding at more than 100 | First offense: Fine of up to \$500. | | 42000.1 | miles per hour. | Second offense with 3 years of prior conviction: fine of up to \$750. | | | | Third offense within 5 years of 2 or more prior convictions: fine of up to \$1000. | | | | Court may also order license suspension for up to 30 days for first offense. Veh C §13200.5. | | | | Six-month mandatory license suspension for second conviction within 3 years of prior conviction. Veh C §13355(a). | | | | One-year mandatory license suspension for third or subsequent conviction within 5 years of 2 or more prior convictions. Veh C §13355(b). | | | | Conviction has traffic violation point count of two points. Veh C §12810(d)(1). | | 22451- | Stops at railroad crossings by | First offense: \$100 fine. | | 22452, | vehicles, trucks, and buses. | Second offense within a year: \$200 fine. | | 42001.16 | | Third offense within a year of | | | | two others: \$250 fine. | | 22454– | Meeting or overtaking school | First offense: \$150–\$250 fine. | | 22454.5 | bus displaying flashing red | Second offense: \$500-\$1000 fine. | | | light signal. | Third or subsequent offense within 3 | | | | years of 2 or more prior convictions:
mandatory 1-year license suspension by | | | | DMV. | | Veh C §§ | Infractions | Penalties | |---------------------------------|---|---| | 22500(i), (<i>l</i>), 42001.5 | Parking along curbside space authorized for loading and unloading bus passengers, or parking in front of or upon curb constructed to provide wheelchair accessibility to sidewalk. On judicial review of contested parking violations, see §82.82. | \$250 minimum fine. Court may suspend that portion of fine above \$100. Fine may be paid in installments if court determines defendant is unable to pay entire amount in one payment. | | 22507.8,
42001.13 | Parking in space designated for disabled persons. | \$250 minimum fine. No portion may be suspended, except the court may suspend fine if defendant possessed valid special identification license plate or placard at time of offense but failed to display it. Fine may be paid in installments if court determines defendant is unable to pay entire amount in one payment. | | 22523 | Abandoning vehicle on highway or on public or private property. | Minimum \$100 fine. Fine may not be suspended, but may be paid in installments if judge determines that defendant is unable to pay entire amount in one payment. Defendant must also provide proof that costs of removing and disposing of vehicle have been paid. This proof is not required if defendant furnishes proof that vehicle was stolen before abandonment. | | 22526,
42001.1(a) | Obstructing the through passage of vehicles by entering intersection or marked crosswalk, or obstructing the through passage of railway vehicle by entering railroad crossing. Littering on public highway. | First offense: \$50–\$100 fine. Second offense within 1 year of prior conviction: \$100–\$200
fine. Third or subsequent offense within 2 years of 2 or more prior convictions: \$250–\$500 fine. No violation point for conviction of these offenses. Veh C \$12810.4. First offense: mandatory fine of \$100– | | 23112,
23113(a),
42001.7 | Littering on public ingilway. | \$1000, plus at least 8 hours picking up litter or cleaning up graffiti. Second offense: mandatory fine of \$500–\$1000, plus at least 16 hours picking up litter or cleaning up graffiti. Third or subsequent offense: mandatory fine of \$750–\$1000, plus at least 24 hours picking up litter or cleaning up graffiti. Court may not suspend mandatory fines unless interest of justice would best be | | Veh C §§ | Infractions | Penalties | |---------------------|---|---| | 23111–
23112, | | served by suspending fine. When suspending fine, court must require | | 23112,
23113(a), | | offender to pick up litter or clean up | | 42001.7 | | graffiti for at least 8 hours for every | | (cont.) | | \$100 of fine suspended. | | | | • | | 23117, | Transporting an animal in the | First offense: \$50–\$100 fine. | | 42001.4 | back of a vehicle without | Second offense within 1 year of prior | | | proper restraint or enclosure. | conviction: \$75–\$200 fine. | | | | Third or subsequent offense within 1 | | | | year of 2 or more prior convictions: | | | | \$100–\$250 fine. | | 27156, | Disconnecting, modifying, or | First offense: \$50–\$100 fine. | | 42001.14(a) | altering required pollution | Subsequent offense: \$100–\$250 fine. | | | control device. | | | 27315(d)- | Violating mandatory seat belt | First offense: maximum fine of \$20. | | (f), (h)) | law. See <i>People v Coyle</i> | Instead of imposing fine and penalty, | | | (1988) 204 CA3d Supp 1, 3–
4, 251 CR 80 (upholding | court may permit person convicted of first offense to attend traffic violator | | | constitutionality of law). | school. See §82.53. | | | constitutionality of law). | Subsequent offense: maximum penalty | | | | of \$50. No violation point for | | | | conviction. Veh C §12810.2. | | 27360 | Failing to use child passenger | First offense: fine of up to \$100. Court | | 27300 | restraint system for child | may reduce or waive fine for | | | under 6 years of age or | economically disadvantaged defendant, | | | weighing less than 60 pounds. | and may instead refer defendant to | | | | community education program on | | | | installation and use of child safety | | | | restraint. Conviction has traffic violation | | | | point count of one point. Veh C | | | | §12810(h). | | | | Subsequent offense: fine of up to \$250, | | | | which court may not waive; but court | | | | may reduce or waive fine for | | | | economically disadvantaged defendant, and refer defendant to community | | | | education program on installation and | | | | use of child safety restraint. | | 27360.5 | Failing to provide and | First offense: \$100 fine, which court | | 21300.3 | properly use safety belt for | may reduce or waive for economically | | | child passenger 6 years of age | disadvantaged defendant, and refer | | | or older, but less than 16. | defendant to child restraint education | | | | program. Conviction has traffic | | | | violation point count of one point. Veh | | | | C §12810(h). | | | | Subsequent offense: \$250 fine, which | | | | court may not waive; but court may | | | | reduce or waive fine for economically | | Veh C §§ | Infractions | Penalties | |-----------------|---|---| | 27360.5 (cont.) | | disadvantaged defendant, and refer
defendant to community education
program on installation and use of child
safety restraint. | | 38020, | Operating an unregistered off- | First offense: minimum \$50 fine. | | 42001.10 | highway motor vehicle.
Riding in violation of seasons
established by §§2412, 2415
of Title 13 of the California
Code of Regulations also is a
violation of Veh C §38020. | Subsequent offense: maximum \$250 fine. | ## 6. [§82.17] Mandatory Insurance Law Under the mandatory insurance provisions of the Vehicle Code, all drivers must carry evidence of financial responsibility and must provide that evidence to an officer on request. A driver who fails to provide proof of insurance on request by an officer or traffic collision investigator during a traffic stop (but not for the sole purpose of determining whether the driver has insurance) is guilty of an infraction. Veh C §§16028(a), 16029(a); see Mercury Ins. Group v Superior Court (1998) 19 C4th 332, 341, 79 CR2d 308 (purpose of law requiring owners and operators of motor vehicles to be "financially responsible" for any bodily injury or property damage they may cause is primarily to ensure compensation for their victims); see also Veh C §§4000.37 (requirement of furnishing proof of financial responsibility to DMV on registration renewal), 4000.38 (suspension, cancellation, or revocation of registration by DMV for lack of insurance coverage; in effect until 1/1/06 unless extended). The financial responsibility requirements are satisfied if the driver of the vehicle has insurance, even if the owner of the vehicle does not. Goodson v Perfect Fit Enters., Inc. (1998) 67 CA4th 508, 512-513, 79 CR2d 102. See Montes v Gibbens (1999) 71 CA4th 982, 987-988, 84 CR2d 324 (employee operating employer's vehicle need not establish financial responsibility); see Veh C §§16021, 16054.2 (establishing proof of financial responsibility). On a first conviction for not complying with the financial responsibility law, the court must impose a fine of \$100 to \$200. Veh C \$16029(a). If there is a subsequent conviction within three years of a prior conviction, the court must impose a fine of \$200 to \$500. Veh C \$16029(b). Penalty assessments are added to the fines. Veh C \$16029(a)—(b). See §82.58. A violator who had insurance at the time of the citation but who did not have proof of insurance to show the officer may provide proof of insurance to the clerk of the court either by mail or in person. In such event, all further proceedings on the violation are dismissed on payment of a \$10 transaction fee. Veh C §\$16028(e), 40611. The minimum fines were reduced beginning on January 1, 2000, but the reduced fines are generally mandatory. A violator who does not have insurance at the time of the citation but who obtains insurance before the charge is adjudicated is eligible for the minimum fine. Veh C §16029(e)(1). If a violator fails to obtain insurance before the date of the court appearance, the judge may grant a continuance for a reasonable period of time to allow the violator to obtain insurance. If the violator furnishes proof of insurance to the court within this time, the judge may reduce the fine to the minimum level. Violators who have not obtained insurance before the court appearance must receive a fine greater than the minimum. Veh C §16029(e)(1). A judge does not have authority to impose a fine that is less than the minimum fine or that is greater than the maximum fine. Veh C §16029(e)(1). To ensure continued compliance with the mandatory insurance law, the court may issue an order impounding the violator's car or directing the violator to maintain insurance coverage for at least one year from the date of the order. Veh C §16029(c), (e)(1). If the violator claims an inability to pay both for insurance and the fine or other financial hardship, the court may allow the violator to make installment payments or to pay the entire amount within a specified time. The court may, in its discretion, reduce or waive the fine based on the violator's inability to pay, but the Legislature specifically declared that it is in the interest of justice that the minimum fines for violations be enforced. Veh C §16029(e)(2). See §82.59. In a case of extreme financial hardship, the court may allow a violator to substitute community service for payment of the fine. If the violator fails to pay the fine (or complete community service), the court may issue a warrant for failure to pay or obey a court order, may assess additional fines, and may impound the violator's driver's license. See §§82.62–82.66. A motorist who knowingly provides false evidence of financial responsibility is guilty of a misdemeanor. Veh C §16030(a); see §82.14. The provisions of Veh C §16028(a)–(b) do not apply to motorists driving on a highway in Los Angeles County (Veh C §16020.1(b)), or in the City and County of San Francisco (Veh C §16020.2(b)) after December 31, 2006. In addition, after 2006, Veh C §4000.37 does not apply to vehicle owners with a residence address in Los Angeles County (Veh C §16020.1(a)), or in the City and County of San Francisco at the time of registration renewal (Veh C §16020.2(a)). #### E. Misdemeanors #### 1. Overview of Procedure # a. [§82.18] Arraignment An arraignment is required in every misdemeanor case. For a discussion of the arraignment, see §§82.38–82.41. ## b. [§82.19] Trial If the defendant pleads not guilty at the arraignment, a trial must be held within 45 days, unless the defendant waives time. Pen C §1382(a)(3). The defendant is entitled to a jury trial. See Cal Const art I, §16. The defendant is also entitled to be represented by an attorney at all stages of the proceedings, and is entitled to court-appointed counsel if he or she cannot afford to employ private counsel. See Cal Const art I, §15; Pen C §8858, 987(a). The judge must advise defendants in misdemeanor cases of their right to counsel, either individually or collectively. *People v Prince* (1976) 55 CA3d Supp 19, 24–25, 32, 127 CR
296. A collective advisement of the right to counsel given to all defendants in the courtroom for arraignment is sufficient unless there is proof of its inadequacy concerning a particular defendant. *In re Johnson* (1965) 62 C2d 325, 329–333, 42 CR 228. Such an advisement is contained in paragraph 2 of the form in §82.88. Misdemeanor cases are prosecuted by a district attorney or, in some jurisdictions, by a city attorney. The trial of a misdemeanor case in traffic court proceeds in much the same way as a trial in any other misdemeanor case, except that it is more likely that the defendant will appear in pro per. For further discussion of the trial, see §§82.42–82.51. #### c. [§82.20] Jury Instructions A number of special jury instructions applicable to specified Vehicle Code misdemeanors are contained in CALJIC, including the following: - CALJIC 12.85: elements of a Veh C §2800.2 violation (driving with willful or wanton disregard for safety of others while fleeing from pursuing officer). See *People v Richie* (1994) 28 CA4th 1347, 1354, 1361, 34 CR2d 200 (extent of judge's obligation to instruct jury). - CALJIC 16.631: burden of proof when defendant is charged with a violation of Veh C §12500 (driving without a valid license). See *In re Shawnn F*. (1995) 34 CA4th 184, 197–199, 40 CR2d 263. - CALJIC 16.640: definition of driving when license is suspended or revoked in violation of Veh C §14601(a), §14601.1(a), or §14601.2(a). - CALJIC 16.650–16.652: definition of "hit-and-run" offense charged under Veh C §20002(a). See *People v Carbajal* (1995) 10 C4th 1114, 1123, 43 CR2d 681. - CALJIC 16.840–16.841: definition of "reckless driving" charged under Veh C §23103(a). See *People v Richie*, *supra*, 28 CA4th at 1360–1362. - CALJIC 16.860: definition of "engaging in a speed contest" charged under Veh C §23109. - CALJIC 16.870: definition of "engaging in an exhibition of speed" charged under Veh C §23109. - CALJIC 16.880: definition of a "willful failure to appear or pay a fine" charged under Veh C §40508. #### 2. [§82.21] General Penalties for Misdemeanor Conviction Unless a different penalty is expressly provided (see §82.22), conviction of a misdemeanor violation of the Vehicle Code is punishable by a fine of up to \$1000 and/or by imprisonment in the county jail for up to six months. Veh C §42002. A penalty assessment is also added to the base fine. See §82.58. On factors to consider in imposing sentence, see §§82.52–82.61. #### 3. [§82.22] Chart: Penalties for Specific Misdemeanors The following chart lists misdemeanors for which the Vehicle Code provides a specific penalty. A penalty assessment is added to the specified base fines. See §82.58. On factors to consider in imposing sentence, see §§82.52–82.61. | Veh C §§ | Misdemeanors | Penalties | |-------------------------------------|--|--| | 2800,
40000.7(a)(2),
42001(b) | Failing to comply with officer's lawful order, signal, or direction to stop and submit to a lawful inspection of equipment. Otherwise, general penalties apply. | First offense: fine of up to \$50 or up to 5 days in jail. Second offense within 1 year of prior conviction: fine of up to \$100 and/or up to 10 days in jail. Third or subsequent offense within 1 year of 2 or more prior convictions: fine of up to \$500 and/or up to 6 months in jail. | | 2800.1,
40000.7(a)(3) | Fleeing from officer. | General penalty applies. Court may suspend defendant's license for up to 6 months. Veh C §13201(d). Vehicle may be impounded for up to 30 days. Veh C §14602.7(a) | | 2800.2 | Driving with willful or wanton disregard for safety of others while fleeing from pursuing officer. See <i>People v Chicanti</i> (1999) 71 CA4th 956, 960–963, 84 CR2d 1 (conviction upheld when substantial evidence was presented that officer's vehicle was distinctively marked); <i>People v Mathews</i> (1998) 64 CA4th 485, 488–491, 75 CR2d 289 (conviction reversed when arresting officer was in plain clothes; statute requires officer to be in "distinctive uniform"). | May be treated as either misdemeanor or felony, punishable by imprisonment in state prison or county jail for 6 months to 1 year and/or by fine of \$1000-\$10,000. Court may suspend defendant's license for up to 6 months. Veh C \$13201(d). Conviction has traffic violation point count of 2 points. Veh C \$12810(d)(1). | | 2800.3 | Causing death or serious bodily injury while fleeing from pursuing officer. See <i>People v Johnson</i> (1993) 15 CA4th 169, 173–176, 18 CR2d 650 (second degree murder conviction for homicide that occurred while defendant was attempting to elude officer). | May be treated as either misdemeanor or felony, punishable by 3–5 years in state prison, up to 1 year in county jail and/or \$2000–\$10,000 fine. Veh C \$\\$12810(d)(1), 13201(d), discussed under Veh C \$2800.2, also apply. | | Veh C §§ | Misdemeanors | Penalties | |---|--|--| | 2803,
40000.7(a)(5),
42001(b) | Operating vehicle exceeding size limits or that is not safely loaded and constitutes an unsafe condition endangering any person. Otherwise, general penalties apply. | First offense: fine of up to \$50 or up to 5 days in jail. Second offense within 1 year of prior conviction: fine of up to \$100 and/or up to 10 days in jail. Third or subsequent offense within 1 year of 2 or more prior convictions: fine of up to \$500 and/or up to 6 months in jail. Penalties for violating the weight limitations are set forth in Veh C \$42030.1. | | 4461(b)–(d),
4461.5,
4463(b)–(c),
4463.3,
40000.7(a)(7) | Falsifying a disabled-
person placard or
displaying falsified
placard with fraudulent
intent. | \$250–\$1000 fine and/or 6 months in jail. In addition to, or instead of fine, court may impose civil penalty of up to \$1,500 for each conviction of Veh C §4461(c)–(d) and up to \$2500 for each conviction of Veh C §4463(b)–(c). | | 5500,
40000.7(a)(13) | Failure to deliver to DMV: certificate of ownership, registration card, and license plates for vehicle before dismantling it. | First offense: \$50–\$100 fine and/or 5 days to 6 months in jail. Subsequent offense: \$250–\$1000 fine and/or 30 days to 1 year in jail. | | 10501,
40000.9 | Filing a false report of a vehicle theft with a law enforcement agency. | First offense: general penalty applies. Subsequent offense: may be treated as either misdemeanor or felony, punishable by imprisonment in state prison for 16 months, or for 2 or 3 years, or by imprisonment in county jail for up to 1 year. | | 10751,
42002.4 | Purchase, sale, receipt, or possession of vehicles or components with removed or altered vehicle identification numbers. | Up to 6 months in jail if value of property does not exceed \$400. Up to 1 year in jail if value of property is more than \$400. | | 10752 | Acquire, possess, sell, or offer for sale genuine or counterfeit vehicle identification number with intent to defraud. | \$250–\$500 fine plus 90 days to 1 year in jail. | | 10852–10853,
40000.9 | Injuring or tampering with vehicle. | General penalty applies, except: Bailee may be given fine of up to \$1000 and/or sentence of up to 1 year in jail. Veh C \$10854. Defendant may be given fine of up to \$2000 and/or sentence of up to 1 year in jail for tampering with vehicle | | Veh C §§ | Misdemeanors | Penalties | |--------------------------|--|---| |
40000.9 (cont.) | | modified for disabled person. Veh C \$42002.5. | | 12500(a),
40000.11(b) | Driving without a valid driver's license. | On a first conviction, the court must inform the defendant that a motor vehicle is subject to forfeiture as a nuisance if it is driven on a highway in this state by an unlicensed driver who is a registered owner of the vehicle and has a prior misdemeanor conviction for a violation of Veh C §12500(a), §14601, §14601.1, §14601.2, §14601.3, §14601.4, or §14601.5. Veh C §14607.8. The arresting officer may impound the vehicle if there is no passenger in the vehicle with a valid driver's license who may take charge of the vehicle. See <i>People v Green</i> (1996) 46 CA4th 367, 373, 54 CR2d 12. | | 12951,
40000.11(h) | Refusing to present
driver's license when
demanded to do so by
officer who is enforcing
provisions of Vehicle
Code. | Court must dismiss charge if motorist produces license in court that was valid at time of his or her arrest. On third or subsequent charge, dismissal is within court's discretion. If motorist produces temporary, interim, or duplicate license, court may not dismiss charge unless motorist also furnishes proof from DMV that license was issued before arrest, that motorist was eligible for license, and that license has not been suspended or revoked. General penalty applies. | | 14601,
40000.11(k) | Driving after license has been suspended or revoked for reckless or negligent driving under Veh C \$12806(a), (c), \$12809(e), \$12810.5, \$23103, or \$23104, when motorist has knowledge of suspension or revocation. Knowledge is rebuttably presumed if DMV has mailed notice of suspension or revocation to motorist by first class mail and the notice was not returned as undeliverable or unclaimed. Veh C \$13106(a). | First offense: \$300–\$1000 fine plus 5 days to 6 months in jail. Second offense within 5 years of prior conviction for driving with suspended or revoked license: \$500-\$2000 fine plus 10 days to 1 year in jail. As condition of probation, defendant must serve at least 10 days in jail. Court may allow defendant to serve sentence on consecutive weekends. Veh C \$14601.8. District attorneys in certain counties may enter into agreement with defendants who plead guilty or no contest, or are found guilty, to participate in home detention program and to attend specified classes in place of a jail sentence. Veh C \$14601.9 (repealed as of 1/1/08). Under specified circumstances, court must, with certain exceptions, order installation of ignition interlock device on vehicle under Veh C \$23575 for up to 3 years from the date of conviction. | | Veh C §§ | Misdemeanors | Penalties | |----------------------------------|--|---| | 14601,
40000.11(k)
(cont.) | TATISHOLIHOUS | On a first conviction, the court must inform the defendant that a motor vehicle is subject to forfeiture as a nuisance if it is driven on a highway in this state by a driver with a suspended or revoked license, who is a registered owner of the vehicle and has a prior misdemeanor conviction for a violation of Veh C §14601. Veh C §§14607.6, 14607.8. Conviction has traffic violation point count of two points. Veh C §12810(e). | | 14601.1,
40000.11(k) | Driving after license has been suspended or revoked for other reasons, when motorist has knowledge of suspension or revocation. Knowledge is rebuttably presumed if DMV has mailed notice of suspension or revocation to motorist by first class mail and the notice was not returned as undeliverable or unclaimed. Veh C §13106(a). Habitual traffic offender | First offense: \$300–\$1000 fine and/or up to 6 months in jail. Second offense within 5 years of prior conviction for driving with suspended or revoked license: \$500–\$2000 fine plus 5 days to 1 year in jail. Veh C \$\$12810(e), 14607.6, 14607.8, discussed under Veh C \$14601, also apply. Conviction has traffic violation point count of two points. Veh C \$12810(e). Under specified circumstances, court must, with certain exceptions, order installation of ignition interlock device on vehicle under Veh C \$23575 for up to 3 years from the date of conviction. First offense: \$1000 fine plus 30 days in | | | because of specified
driving history record
during period of license
suspension or revocation. | county jail. Second offense within 7 years of prior conviction: \$2000 fine plus 180 days in jail. Veh C §§12810(e), 14607.6, 14607.8, discussed under Veh C §14601, also apply. Conviction has traffic violation point count of two points. Veh C §12810(e). | | 14601.4 | Causing bodily injury while driving with suspended or revoked license under Veh C §14601.2 | Defendant convicted of causing bodily injury is not eligible for any release program before serving minimum jail term prescribed by Veh C §14601.2. On granting probation, court must require defendant to serve minimum jail term as condition of probation. Under specified circumstances, court must, with certain exceptions, order installation of ignition interlock device on vehicle under Veh C §23575 for up to 3 years from the date of conviction. | | Veh C §§ | Misdemeanors | Penalties | |-------------------------------------|---|---| | Veh C §§
14601.5,
40000.11(k) | Driving after license has been suspended or revoked for failing to submit to blood, breath, or urine test, or preliminary alcohol screening, or for having blood alcohol concentration of 0.08 or more, when motorist has knowledge of suspension or revocation. Knowledge is rebuttably presumed if DMV has mailed notice of suspension or revocation to motorist by first class mail and the notice was not returned as | First offense: \$300-\$1000 fine and/or up to 6 months in jail. Second offense within 5 years of prior conviction for driving with suspended or revoked license: \$500-\$2000 fine plus 10 days to 1 year in jail. Court must consider defendant's ability to pay minimum fine and may reduce fine to less than statutory minimum in interest of justice and for reasons stated in record. Veh C \$\$12810(e), 14607.6, 14607.8, discussed under Veh C \$14601, also apply. Conviction has traffic violation point count of two points. Veh C \$12810(e). Under specified circumstances, court must, with certain exceptions, order installation of ignition interlock devices | | | undeliverable or
unclaimed. Veh C
§13106(a). | installation of ignition interlock device
on vehicle under Veh C §23575 for up to
3 years from the date of conviction.
(Section 14601.5 inoperative as of
9/20/05 and repealed as of 1/1/06.) | | 16030 | Giving false evidence of insurance to officer or court, including an expired or cancelled insurance policy. | Fine of up to \$750 and/or up to 30 days in jail. Court must suspend or restrict driver's license for 1 year. Suspension may not be terminated until 1 year from date of suspension and until defendant files proof of financial responsibility. Suspension must be reinstated if defendant fails to maintain proof of financial responsibility for 3 years. | | 20001, 20003–20004 | Hit-and-run causing injury or death. See <i>People v Kroncke</i> (1999) 70 CA4th 1535, 83 CR2d 493 (driver in accident causing injury must identify himself or herself as the driver to officers). | May be treated as either misdemeanor or felony. See <i>People v Flores</i> (1996) 51 CA4th 1199, 1206–1207, 59 CR2d 637. Violation resulting in death or permanent serious injury is punishable by imprisonment in state prison for 2–4 years, imprisonment in county jail for 90 days to 1 year, and/or \$1000–\$10,000 fine. Court must find that defendant's leaving the scene without rendering aid proximately caused the victim's injuries to be permanent and serious. <i>People v Braz</i> (1998) 65 CA4th 425, 431–433, 76 CR2d 531. Court may reduce or eliminate minimum term of imprisonment in interests of justice and for reasons stated in record.
Violation resulting in other injury is punishable by | | Veh C §§ | Misdemeanors | Penalties | |--------------------------------|---|--| | 20001, 20003–
20004 (cont.) | | imprisonment in state prison, imprisonment in county jail for up to 1 year, and/or \$1000-\$10,000 fine. In imposing minimum fine, court must consider defendant's ability to pay, and may reduce amount of fine to less than the minimum in interests of justice and for reasons stated in record. DMV must revoke defendant's license for 1 year. Veh C \$13350(a)(3), (c). Conviction has traffic violation point count of 2 points. Veh C \$12810(a). | | 20002,
40000.13(b) | Hit-and-run causing property damage. | Up to \$1000 fine and/or up to 6 months in jail. Court may also suspend defendant's license for up to 6 months. Veh C \$13201(a). DMV may also suspend defendant's license. Veh C \$13361(a). Court may condition probation on payment of restitution to owner of damaged property. See <i>People v Carbajal</i> (1995) 10 C4th 1114, 1123, 43 CR2d 681. Case may also be resolved by civil compromise under Pen C \$1377. See <i>People v Tischman</i> (1995) 35 CA4th 174, 176–181, 40 CR2d 650. Conviction has traffic violation point count of 2 points. Veh C \$12810(a). | | 21464 | Defacing or removing
any traffic control device,
traffic signpost, motorist
callbox, or historical
marker | Fine of up to \$3000. Willful violation resulting in injury or death is punishable by imprisonment in state prison or in county jail for up to 1 year and by \$5000-\$10,000 fine; willful violation not resulting in injury or death is punishable by a fine of not more than \$5000. Court may allow offender to perform community service in place of all or part of fine. | | 21651,
40000.13(d) | Driving wrong way on divided highway. | Willful violation resulting in injury or death may be treated as misdemeanor or felony, punishable by imprisonment in state prison or in county jail for up to 6 months. Conviction has traffic violation point count of 2 points. Veh C §12810(d)(1). | | 23103,
40000.15 | Driving a vehicle with willful or wanton disregard for safety of persons or property. | \$145–\$1000 fine and/or 5–90 days in jail. Court may suspend defendant's license for up to 30 days on first conviction, up to 60 days on second | | Veh C §§ | Misdemeanors | Penalties | |----------------|---------------------------|---| | | | conviction, and up to 6 months on any | | 23103, | | subsequent conviction. Veh C §13200. | | 40000.15 | | DMV may also suspend license on | | (cont.) | | second or subsequent conviction. Veh C | | (cont.) | | §13361(b). Vehicle may also be | | | | impounded for up to 30 days. Veh C | | | | §14602.7(a). Conviction has traffic | | | | violation point count of 2 points. Veh C | | | | §12810(c). | | 23104, | Reckless driving that | \$220–\$1000 fine and/or 30 days to 6 | | 40000.15 | proximately causes bodily | months in jail. When defendant has prior | | | injury. | conviction under Veh C §23103, | | | | §23104, §23109, §23152, or §23153, | | | | charge may be treated as misdemeanor | | | | or felony, punishable by imprisonment | | | | in state prison, imprisonment in county | | | | jail for 30 days to 6 months, and/or by | | | | \$220–\$1000 fine. Court may suspend | | | | defendant's license for up to 6 months. | | | | Veh C §13201(b). DMV must revoke | | | | license for 1 year. Veh C §13350(a)(3), (c). | | 23109(a), (e)- | Engaging in speed contest | First offense: \$355-\$1000 fine or 24 | | (f); 40000.15 | on highway. | hours to 90 days in jail or by both fine | | (1), 40000.13 | on ingilway. | and imprisonment. 40 hours of | | | | community service required. Court may | | | | suspend or restrict defendant's license | | | | for 90 days to 6 months. Veh C | | | | §13352(a)(8). Second offense within 5 | | | | years of prior conviction: \$500-\$1000 | | | | fine plus 4 days to 6 months in jail. | | | | Court may also suspend or restrict | | | | defendant's license for 6 months, which | | | | may not be reinstated w/o proof of | | | | financial responsibility. Veh C | | | | §13352(a)(9). Court may order probation in suitable case. As condition of | | | | probation, defendant must serve 48 | | | | hours to 6 months in jail, and | | | | defendant's license must be suspended | | | | or restricted for 6 months. Court may not | | | | strike prior conviction for sentencing | | | | purposes to avoid imposing, as part of | | | | sentence or term of probation, minimum | | | | jail term, or to avoid revoking, | | | | suspending, or restricting defendant's | | | | license. Veh C §23109.5(a). Court must | | | | mark any restriction on defendant's | | | | license and notify DMV. Court may | | | | permit defendant to serve sentence on | | Veh C §§ | Misdemeanors | Penalties | |--|---|---| | 23109(a), (e)–
(f); 40000.15
(cont.) | | his or her days off. If vehicle is registered to defendant, court may impound it for 1–30 days. Conviction has traffic violation point count of 2 points. Veh C §12810(d)(1). | | 23110(a) | Throwing any substance at a vehicle or occupant of a vehicle on a highway. | General penalty applies, except that willful violation with intent to do great bodily injury is a felony, punishable by imprisonment in state prison. Veh C \$23110(b). | | 23112.5,
40000.70 | Failing to notify CHP or
other appropriate agency
as soon as possible of
hazardous spill on
highway caused by
motorist. | Mandatory fine of at least \$2000. | | 23114,
40000.16 | Second or subsequent violation of Veh C §23114, relating to preventing contents of vehicle from spilling on highway, within 2 years of prior violation. | Treated as misdemeanor, not infraction. General penalty applies | | 23224 | Possession of alcoholic beverage in vehicle by driver or passenger under age 21. | Fine of up to \$1000 and/or up to 6 months in jail. Court must suspend defendant's license for 1 year. Veh C \$13202.5(a), (d)(4). Court may impound defendant's vehicle for 1–30 days. | | 23247(e)–(g) | Driving by person with restricted license under Veh C §13352 or §23575 of vehicle not equipped with functioning ignition interlock device. | Fine of up to \$5000 and/or up to 6 months in jail. If defendant's driving privilege is restricted under Veh C \$13352, court must notify DMV to terminate the restriction and to suspend or revoke defendant's license for the remaining period of the originating suspension or revocation and until all reinstatement requirements under Veh C \$13352 are met. If defendant's driving privilege is restricted under Veh C \$23575, court must notify DMV to suspend defendant's license for 1 year. | | 38316,
40000.24(b) | Reckless driving of off-
highway motor vehicle. | \$50–\$500 fine and/or 5–90 days in jail. | | 38317,
40000.24(c) | Reckless driving of off-
highway motor vehicle
causing personal injury. | \$100–\$1000 fine and/or 30 days to 6 months in jail. | # F. Notice To Appear #### 1. General Requirements # a. [§82.23] Signature Allows Release In most infraction and misdemeanor traffic cases, by signing a notice to appear on a form prescribed by the Judicial Council, the motorist is released from arrest and does not have to post bail. See 80 Ops Cal Atty Gen 111, 116 (1997); *People v Monroe* (1993) 12 CA4th 1174, 1180, 16 CR2d 267 ("in the vast majority of cases the violator will not be taken into custody"). When a minor Vehicle Code violation is involved, the "arrest" is complete when, after an investigatory stop, the officer determines that there is probable cause to believe a traffic violation has been committed and begins the process of citing the violator to appear in court. 12 CA4th at 1181. See *People v Wohlleben* (1968) 261 CA2d 461, 463, 67 CR 826 (minor traffic violation is not basis for custodial arrest). Motorists without sufficient identification may still be released if the officer requires the motorist to place a thumbprint or fingerprint on the notice to appear (Veh C §\$40500(a), 40305(a) (nonresident offender)). #### b. [§82.24] Contents of Notice To Appear The notice to appear must contain the motorist's true full name and address, driver's license or identification card number, the license number of his or her vehicle, the name and address of the registered owner, if available, the offense charged, the court in which the motorist must appear, and the date on which he or she must appear. See Veh C §\$40500(a)–(b), 40504(a). A notice to appear that charges a speed violation must specify the approximate speed
at which the motorist is alleged to have driven, the maximum speed limit, and any other applicable speed limit. Veh C \$40503. One copy of the notice is given to the motorist, one is transmitted to the court, and one is for the officer's files. See Veh C \$\$40500(d), 40504(a), 40506. It may also contain a thumbprint or fingerprint of the motorist if the motorist did not have sufficient proof of identity (Veh C \$\$40305, 40500). #### c. [§82.25] Notice as Constituting Verified Complaint A notice to appear that is filed with the court serves as a verified complaint to which the defendant-motorist may plead guilty or no contest. Veh C §40513(a). If the defendant violates his or her promise to appear or enters a plea other than guilty or no contest, a verified complaint conforming to the requirements of Pen C §§948–964 must be filed, unless the defendant executes a written waiver of this requirement and an election to proceed on the notice to appear. Veh C §40513(a). Notwithstanding Veh C §40513(a), if the notice to appear was prepared on a form approved by the Judicial Council, a duplicate copy of that notice filed with the court constitutes a complaint to which the defendant may enter any plea, *i.e.*, a plea of guilty, a plea of no contest, or a plea of not guilty. Veh C §40513(b). The notice to appear may be filed in place of a formal, verified complaint even if the defendant pleads not guilty and the case proceeds to trial. *People v Barron* (1995) 37 CA4th Supp 1, 3–5, 44 CR2d 348. See *Heldt v Municipal Court* (1985) 163 CA3d 532, 537–539, 209 CR 579 (notice to appear also constitutes valid complaint under Pen C §853.9). If the notice is verified, a warrant may be issued on it. If it is not verified, the defendant may request at the time of arraignment that a verified complaint be filed. Veh C §40513(b). There is no right to a verified complaint when the citation is issued on a form approved by the Judicial Council. See *People v Barron*, *supra*, 37 CA4th Supp at 3–5. A defendant who contends that the notice to appear is defective must raise the issue before trial by filing a demurrer. See Pen C §§1004(2), 1012; *People v Gompper* (1984) 160 CA3d Supp 1, 8–9, 207 CR 534. In the case of an infraction violation for a minor defendant, the defendant may enter a plea at the arraignment upon a written notice to appear. Consent of the minor is not required before conducting a hearing on a written notice to appear. Veh C §40513(b). ## d. [§82.26] Continuance of Promise To Appear Before the date on which the defendant promised to appear (and without depositing bail), he or she may request a continuance of his or her written promise to appear. Veh C §40506.5. #### e. [§82.27] Motorist's Signature on Notice Signing a notice to appear with a false or fictitious name is a misdemeanor (it could even be charged as a felony under Pen C §529), even if the original charge is an infraction. See Veh C §\$40000.25, 40504(b). A motorist who refuses to sign a notice to appear must be taken into custody and brought before a magistrate. See Veh C §40302(b); 80 Ops Cal Atty Gen 111, 116–117 (1997); discussion in §82.34. #### f. [§82.28] Notice Based on Automatic Enforcement System A notice to appear may be issued based on use of an automatic enforcement system that photographs the vehicle and driver. Notices to appear are limited to the following violations (Veh C §40518(a)): - Failing to comply with a traffic signal. Veh C §§21453, 21455. - Making an illegal turn at an intersection. Veh C §22101. Driving past a railroad crossing despite a flashing red signal. Veh C §22451. The notice must be delivered by mail within 15 days of the alleged violation to the current address of the registered owner of the vehicle on file with the DMV, with a certificate of mailing, which constitutes evidence of service. Veh C §40518(a). An exact and legible duplicate copy of the notice filed with the court constitutes a complaint to which the defendant may enter a plea. Veh C §40518(a). The notice must contain the owner's name and address, the license plate number of the vehicle, the charged violation (including a description of the offense), and the time and place when and where the owner must appear in court or before a person authorized to receive a deposit of bail. The time specified must be at least ten days after the notice is delivered. Veh C §40518(b). The notice to appear must contain, or be accompanied by, an affidavit of nonliability and information that describes what constitutes nonliability and the effect of executing the affidavit, and instructions for returning the affidavit to the issuing agency. Veh C §40520(a). #### 2. [§82.29] Failure To Appear A willful violation of a promise to appear in court, or of a lawfully granted continuance of a promise to appear, is a misdemeanor, even if the original charge is an infraction, *i.e.*, it is punishable by a fine of up to \$1000 (plus the penalty assessment) and/or by up to six months in jail (see §82.21). Veh C §\$40000.25, 40508(a). The prosecutor or the court may reduce the charge of a failure to appear to an infraction. See Pen C §\$17(d), 19.8. Appearance by counsel is sufficient compliance with a promise to appear. Veh C §40507. See Pen C §\$977(a)(1), 1429 (defendant may appear at arraignment hearing through counsel). When a defendant fails to appear, the court may: - Issue a bench warrant for the defendant's arrest. See Veh C §40515. See also Veh C §40509.5(e) (when bench warrant may not be issued). - Treat the failure to appear as an election to have a trial by written declaration upon any alleged infraction. See Veh C §40903. - Impose a civil assessment penalty of up to \$250 for a continued failure to appear ten days after mailing a warning notice to the defendant by first-class mail to the address shown in the notice to appear or to the defendant's last known address. Pen C \$1214.1(a)–(b). If the defendant appears within the time specified in the notice and shows good cause for the failure to appear, the court must vacate the assessment. Pen C \$1214.1(b). If a civil assessment is imposed, no bench warrant or arrest warrant may be issued because of the failure to appear, and any outstanding, unserved warrant must be recalled. Pen C §1214.1(c). • Notify the DMV of the defendant's failure to appear. Veh C §\$40509(a), 40509.5(a). The court must mail a courtesy warning notice to the defendant at least ten days before sending notice to the DMV. Veh C §40509.5(d). Until the DMV receives a certificate from the court that the defendant has subsequently appeared or otherwise satisfied the charge, the DMV may not issue or renew a driver's license for the defendant. Veh C §12807(c). If the notice is given under Veh C §40509.5, the DMV must suspend the defendant's license. Veh C §13365(a)(2). If the notice is given under Veh C §40509, the DMV may only suspend the defendant's license for two or more violations of Veh C §40509 or Veh C §40509.5. Veh C §13365(a)(1). ## 3. Identification by Thumbprint #### a. [§82.30] Thumbprint Effective 1/1/2004, several code sections provide that a person may provide a right thumbprint on a notice if he or she does not have satisfactory identification. Prints obtained in this manner may not be used in any database except for law enforcement purposes. Veh C §§40303(a), 40305(a), 40500(a), 40504(a). #### b. [§82.31] Contesting Identification A person may contest a charge by claiming under penalty of perjury not to be the person to whom the notice to appear was issued when identification was made by thumbprint or fingerprint. The person must submit a thumbprint or fingerprint for comparison with the thumbprint or fingerprint on the notice. The court may refer the print submitted together with the print on the notice to the prosecuting attorney for comparison. If there is no print on the notice or a comparison of the prints is inconclusive, the court must refer the notice back to the issuing agency for further investigation, unless it determines that a referral is not in the interest of justice. Veh C §§40303(c), 40305(b), 40500(e), 40504(c). This process will result in the continuance of the case and tolling of the speedy trial period for 45 days. Veh C §§40303(c)(2), 40305(b)(2), 40500(e)(2), 40504(c)(2). The court may make a finding of factual innocence under Pen C §530.6 if the court determines there is insufficient evidence that the person cited is the person charged or if the prosecuting attorney or agency does not respond within 45 days. Except in the latter case, the court may determine that a finding of factual innocence is not in the interest of justice. Veh C §§40303(c)(3)–(4), 40305(b)(3)–(4), 40500(e)(3)–(4), 40504(c)(3)–(4). # G. Notice To Correct Registration, License, and Equipment Violations # 1. [§82.32] When Applicable A notice to correct violation is issued when a person is arrested for any of the following infractions (Veh C §40610(a)): - A registration infraction. Veh C §40303.5(a). - A driver's license infraction relating to possession of a driver's license. Veh C §40303.5(b). - All-terrain vehicle safety certificate violation. Veh C §38501. - An infraction involving an equipment violation. Veh C §40303.5(d). The notice to correct violation must be on a form approved by the Judicial Council. In addition to the owner's or operator's address and identifying information, the notice must contain an estimate of the reasonable time required for correction and proof of correction of the particular defect. This time may not exceed 30 days or 90 days for the all-terrain vehicle safety certificate violation. Veh C §40610(d). A copy of the notice must be given to the motorist at the time he or she signs the notice. Veh C §40612. The notice to correct is generally issued with a notice to appear in which the motorist promises to appear in court on a specified date or offer proof of correction on or before that date. An officer may not issue a
notice to correct violation, but may take other appropriate enforcement action, if the officer finds evidence of fraud or persistent neglect, that the violation presents an immediate safety hazard, or that the motorist does not agree to or cannot promptly correct the violation. Veh C \$40610(b)–(c). Signing a notice to correct a violation with a false or fictitious name is a misdemeanor (or in some instances could be charged as a felony under Pen C §529). Veh C §40614 # 2. [§82.33] Proof of Correction If proof of correction is not received by the issuing agency within the time specified in the notice, the issuing agency may deliver the promise to correct to the court having jurisdiction of the violation with a certification that proof of correction has not been received. If prepared on a form approved by the Judicial Council, the promise to correct and the certification constitute a complaint to which the defendant-motorist may enter a plea and on which a warrant may be issued if the complaint is verified. Veh C §40618. If the defendant presents proof of correction to the court, either by mail or in person, on or before the date on which he or she has promised to appear and pays a \$10 fee, the court must dismiss the charge. Veh C §\$40522, 40611. Proof of correction may consist of a certification by an authorized representative of one of the following agencies that the alleged violation has been corrected: - Driver's license and registration violations may be certified as corrected by the DMV or by any clerk or deputy clerk of a court. Veh C §40616(b). - Any violation may be certified as correct by a police department, the CHP, sheriff, marshal, or other law enforcement agency regularly engaged in enforcement of the Vehicle Code. Veh C \$40616(c). - Brake, lamp, smog device, or muffler violations may be certified as corrected by any station that is licensed to make such inspections and certifications under the Business and Professions Code. Veh C §40616(a). A willful violation of a promise to correct or a willful failure to deliver proof of correction is a misdemeanor. Veh C §40616. Most judges will grant a defendant a continuance to obtain proof of correction. #### H. Arrests in Traffic Cases #### 1. [§82.34] Mandatory Appearance Before Magistrate A person arrested for a Vehicle Code misdemeanor or infraction must be arrested, taken into custody, and brought before a magistrate without unnecessary delay if he or she • Fails to present a driver's license or other satisfactory evidence of identity for examination by the arresting officer. Veh C §40302(a). This statute confers discretion on the arresting officer to determine what "satisfactory evidence" of identity may be in the circumstances. The decision of whether to accept some evidence of identity other than a driver's license or its functional equivalent is within the officer's discretion. The officer may, but is not required to, accept verifiable oral assertions of identity or make inquiries to elicit this evidence, *e.g.*, the officer has the discretion to determine that only identity and reliable, written evidence will do, or to determine that the violator's oral statements of promise to appear are sufficiently reliable to allow citation and release. *People v* McKay (2002) 27 C4th 601, 622 117 CR2d 236 (officer had discretion to accept or not accept oral identification of bicyclist; discretion subject to review for invalid criteria such as race or religion, but not subject to Fourth Amendment criteria); People v Monroe (1993) 12 CA4th 1174, 1182–1183, 1185–1189, 16 CR2d 267 (applying statute to passenger in vehicle in which officer saw open alcoholic beverage container). - Refuses to give a written promise to appear in court. Veh C §40302(b). - Demands an immediate appearance before a magistrate. Veh C §40302(c). - Is charged with a violation of Veh C §23152 (DUI). Veh C §40302(d). If the charged Vehicle Code violation is a felony, the arrest procedures are the same as for any other felony arrest. See Veh C §40301; *People v Superior Court* (Simon) (1972) 7 C3d 186, 199, 101 CR 837. # 2. [§82.35] Appearance Before Magistrate at Officer's Discretion When a person is arrested for one of the following violations, the arresting officer has the discretion either to give the person a ten-day notice to appear in court (see discussion at §82.31 of motorist who contests identity based on thumbprints) or to take the person without unnecessary delay before a magistrate: - Veh C §2800, insofar as it relates to (1) a failure or refusal to stop and submit to an inspection or test of the vehicle's lights under Veh C §2804 or to a brake test, (2) a refusal to submit the vehicle and load to an inspection, measurement, or weighing under Veh C §2802, (3) a refusal to adjust the load or obtain a permit under Veh C §2803, (4) a driver who continues to drive after being lawfully ordered not to drive by a member of the CHP for violating the driver's hours of service or driver's log regulations under Veh C §34501(a), or (5) a pedestrian who commits a second violation of Veh C §21962 within 24 hours. Veh C §40303(b)(3)–(7), (15). - Veh C §2813, relating to the refusal to stop and submit a vehicle to an inspection of its size, weight, and equipment. Veh C §40303(b)(13). - Veh C §10852 or §10853, relating to injuring or tampering with a vehicle. Veh C §40303(b)(1). - Veh C §14601, §14601.1, or §14601.2, relating to driving with a suspended or revoked license. Veh C §40303(b)(10). - Veh C §20002 or §20003, relating to the duty to stop in event of an accident. Veh C §40303(b)(8). - Veh C §21200.5, relating to riding a bicycle while under the influence. Veh C §40303(b)(16). - Veh C §21221.5, relating to operating a motorized scooter while under the influence of alcohol or drugs. Veh C §40303(b)(17). - Veh C §21461.5, insofar as it relates to a pedestrian who commits a second violation of that section within 24 hours. Veh C §40303(b)(14). - Veh C §23103 or §23104, relating to reckless driving. Veh C §40303(b)(2). - Veh C §23109, relating to participating in a speed contest. Veh C §40303(b)(9). - Veh C §2800(b), relating to a failure or refusal to comply with a lawful out-of-state service order. Veh C §40303(b)(7). - Veh C §23332, relating to persons on vehicular crossings. Veh C §40303(b)(12). - Veh C §14601–14601.5, when the person arrested has attempted to evade arrest. Veh C §40303(b)(10). The officer may also exercise this discretion when - The person arrested has attempted to evade arrest. Veh C §40303(b)(11). - The motorist has been involved in a traffic accident or is obstructing traffic, and the officer has reason to believe the motorist was driving under the influence of alcohol or drugs. Veh C §40300.5. - The officer is a member of the CHP and has arrested the person for violating a vehicular provision of state law not found in the Vehicle Code. Veh C §40304. - The officer arrests a nonresident for a Vehicle Code violation and the nonresident fails to furnish satisfactory evidence of identity and a California address where he or she can be located. Veh C §40305(a) (see discussion at §82.31 of motorist who contests identity based on thumbprints). An officer may arrest a motorist for committing an infraction in the officer's presence, regardless of whether an accident, traffic obstruction, or other event has occurred. 80 Ops Cal Atty Gen 111, 112–114 (1997). # 3. [§82.36] Procedure Before Magistrate When a person arrested for a misdemeanor or an infraction is taken before a magistrate, the arresting officer must file a complaint with the magistrate stating the charged offense. Veh C §40306(a). The defendant is entitled to a continuance of at least five days to plead and prepare for trial. The defendant is not required to plead or be tried within the five days unless the defendant waives this time in writing or in open court. Veh C §40306(b). The defendant must be released on his or her own recognizance (see Pen C §§1270, 1318) or on bail as fixed by the magistrate (see Pen C §§1269b, 1275). Veh C §40306(c); *People v Monroe* (1993) 12 CA4th 1174, 1185 n8, 16 CR2d 267. For a comprehensive discussion of bail and OR procedures, see California Judges Benchguide 55: *Bail and Own-Recognizance Release* (Cal CJER). # 4. [§82.37] Procedure When Magistrate Is Unavailable When the arresting officer attempts to take a traffic offender before a magistrate and the magistrate is unavailable, the officer must take the offender before the magistrate's clerk, who must admit the offender to bail in accordance with the county bail schedule. Veh C §40307(a). Alternatively, the offender may be taken before the officer in charge of the most accessible jail, who may admit the offender to bail in accordance with the county bail schedule or release the offender on his or her written promise to appear. Veh C §40307(b). When the offender has failed to present a driver's license or other satisfactory proof of identity to the arresting officer, the officer in charge of the jail may detain the offender for a reasonable time, not to exceed two hours, to verify his or her identity. Veh C §40307. The offender need not be offered the opportunity to post bail before being detained for this two-hour period, and an inventory search of the offender may be conducted incident to this detention. *People v Benz* (1984) 156 CA3d 483, 487–489, 203 CR 28. #### I. Arraignment ### 1. [§82.38] General Considerations A judge or commissioner handling a traffic court arraignment calendar faces unique challenges. The calendar is generally lengthy. Most traffic offenders appear in pro per, and for many of them, their appearance in traffic court is their first experience with the judicial system. They are, therefore, unfamiliar with court proceedings and may be somewhat ill at ease. In presiding over the calendar, the judge or commissioner must be patient, dignified, courteous, and fair. The judge or commissioner must handle
the calendar efficiently and expeditiously, but must also take the time to ensure that each person appearing before the court is adequately informed of the nature of the proceedings and of his or her rights, and is satisfied that he or she has received a fair hearing. As one appellate court has noted, "the trial of traffic infraction cases calls for the talents of a person who understands the special societal function of traffic law enforcement, who is committed to its educational objective and who has the personal capability of dealing with people expeditiously, fairly, and in good spirit." *People v Lucas* (1978) 82 CA3d 47, 54, 147 CR 235. # 2. [§82.39] Calendar Call Traffic court judges and commissioners handle the calendar call in various ways. Some have prepared a videotape which is played in the courtroom at the beginning of the calendar before the judge or commissioner takes the bench. The purpose of the videotape is to give the defendants an overview of their procedural rights, their options regarding pleas, the range of sentences, the consequences of a particular plea, the traffic violation points that may be assessed, the effect that a particular plea may have on their insurance rates, the option of attending traffic violator school, and how to arrange for payment of any fine that may be imposed. Other judicial officers prefer to cover these matters in person immediately after taking the bench. Some judicial officers give the defendants a printed advisement in place of or in addition to an oral advisement. An advisement form that might be used as either a spoken or written form is set forth in §82.88. Some judicial officers have found that an efficient way to manage the arraignment calendar is to advise the defendants that their names will be called in alphabetical order and that they should have their documents, such as proof of registration, insurance, or correction, in hand to show to the court. When they hear their name called, they should come forward to the podium, state their plea, and present any documents to the clerk. Many judicial officers call several defendants forward at a time (e.g., all defendants whose last names begin with the letters A through D, etc.). They ask the first defendant to take his or her place at the podium, and ask the others to line up in the aisle outside the rail. Calling several defendants forward and asking them to be ready to proceed speeds up the disposition of cases, saving time for both the court and the defendants. # 3. [§82.40] Informing Defendant of Charge and Receiving Plea Once a defendant has taken his or her place at the podium, the judge or commissioner informs the defendant of the charge, and asks the defendant how he or she wishes to plead. See Pen C §988. The defendant may plead guilty, not guilty, or no contest. See Pen C §1016. A no-contest plea has the same legal effect as a guilty plea, except that it may not be used against the defendant as an admission in any civil suit based on the same act. A no-contest plea is subject to the court's approval. Pen C §1016(3). In traffic court, defendants will sometimes plead guilty with an explanation, hoping to receive a reduced or suspended sentence. Such a plea has the same effect as a guilty plea, in that it constitutes an admission to each element of the charged offense. When a defendant pleads guilty or no contest, the judge or commissioner imposes sentence, assuming that the defendant has waived the right to delay sentencing under Pen C §1449. On general considerations in imposing sentence, see §§82.52–82.61. On the range of sentences that may be imposed for specific infractions, see the chart in §82.16. On the general penalties that may be imposed for an infraction, see §82.8. On the range of sentences that may be imposed for specific misdemeanors, see the chart in §82.22. On the general penalties that may be imposed for a misdemeanor, see §82.21. A defendant who pleads not guilty is given a trial date. See §82.41. Many judicial officers generally try to discourage defendants from pleading not guilty to minor traffic violations, *e.g.*, registration or equipment violations. They will often suggest to defendants charged with these offenses that they plead no contest, and that, depending on the explanation for the violation, they will consider waiving the fine or substantially reducing it. # 4. [§82.41] Setting Case for Trial if Defendant Pleads Not Guilty When a defendant pleads not guilty, the case must be set for trial within 45 days, unless the defendant waives time. See Pen C §1382(a)(3). If the defendant is not represented by an attorney, the judge or commissioner must explain to the defendant his or her right to a trial within 45 days. Pen C §1382(c). If the defendant does not waive time and is not tried within 45 days, the charges must be dismissed. Pen C §1382(a). A defendant charged with an infraction may be offered the option of a trial by declaration, in which the defendant and the officer or other witnesses file written declarations with the court and the court determines the appropriate disposition of the case solely on the basis of these declarations. See §82.8. A defendant charged with a misdemeanor is entitled to a jury trial. See §82.18. #### J. Trial #### 1. Evidence # a. [§82.42] Accident and Police Reports An accident report may not be used as evidence in any trial of the accident, whether criminal or civil. Veh C §20013. See Box v California Date Growers Ass'n (1976) 57 CA3d 266, 270–271, 129 CR 146 (judge properly refused to admit into evidence either entire accident report or diagram of accident contained in report). The reason for this prohibition is that if the accident report were introduced into evidence, there is a danger that the jury would consider it to be "official," and give it more weight than that to which it fairly is entitled. Sherrell v Kelso (1981) 116 CA3d Supp 22, 31, 172 CR 667. The officer who made the report may use it to refresh his or her recollection. 116 CA3d Supp at 32. The defendant may cross-examine the officer concerning the report and, if the officer's statements in court are in conflict with the statements in the report, the defendant may impeach the officer. The defendant may ask the officer whether a fact stated in the report is true, and may inquire whether the officer asked a witness certain questions. See Evid C §771(b); 116 CA3d Supp at 33. If, after reading the report, the officer has no full and accurate memory of the incident, the officer is required to read into evidence the statements, otherwise admissible, directly from the report. 116 CA3d Supp at 33. The court may also permit the officer to read into evidence as a past recollection recorded the statement of a witness contained in the report that was inconsistent with the witness's testimony at trial. 116 CA3d Supp at 28, 35–36. If a defendant pleads guilty to a Vehicle Code violation, the court may not receive or consider any written or verbal report of any police or traffic officer, or of any witness of the offense, at any time before pronouncing sentence without fully informing the defendant of all statements in the report and giving the defendant an opportunity to answer the report or produce rebuttal witnesses. For this purpose, the court must grant a continuance before pronouncing sentence if requested by the defendant. Veh C §40806. # b. Speed Trap Evidence # (1) [§82.43] Definition of "Speed Trap" Evidence obtained from use of a speed trap is inadmissible in proceedings on a charge involving the speed of a vehicle. See Veh C §§40801, 40803(a), 40805. A "speed trap" is either of the following: • A particular section of a highway measured as to distance and with boundaries marked, designated, or otherwise determined in order that a vehicle's speed may be calculated by securing the time it takes the vehicle to travel the known distance. Veh C \$40802(a)(1); or • A particular section of a highway with a prima facie speed limit provided by the Vehicle Code or local ordinance that is not justified by an engineering and traffic survey conducted within *five* years before the date of the alleged violation, and when enforcement involves the use of radar or other electronic devices that measure the speed of moving objects. Veh C §40802(a)(2). This provision does not apply to local streets, roads, or school zones as defined in Veh C §40802(a)(2), (b). This definition of a "speed trap" does not apply when - Radar was used and the arresting officer has successfully completed a radar operator course of at least 24 hours on the use of police traffic radar, and this course has been approved and certified by the Commission on Peace Officer Standards and Training; - Laser or any other electronic device was used to measure the speed of moving objects and the arresting officer has successfully completed a course of at least 24 hours on the use of the device, and this course has been approved and certified by the Commission on Peace Officer Standards and Training, as well as an additional training course of at least two hours certified by the Commission; - The prosecutor proves that the arresting officer has complied with these training requirements and that an engineering and traffic survey has been conducted within the past seven years or within the past ten years if a registered engineer evaluates the section of the highway and determines that no significant changes in roadway or traffic conditions have occurred; and - The radar, laser, or other electronic device used to measure the defendant's speed meets or exceeds the minimal operational standards of the National Traffic Highway Safety Administration, and has been calibrated by an independent certified laser or radar repair and testing or calibration facility within three years before the date of the alleged violation. Veh C §40802(c). # (2) [§82.44] Prosecution's Burden In any prosecution of a charge involving the speed of a vehicle when
enforcement involved the use of radar or other electronic devices to measure speed, the prosecution must establish, as part of its prima facie case, that the evidence or testimony presented is not based on a speed trap as defined in Veh C §40802(a). Veh C §40803(b). Evidence that a traffic and engineering survey has been conducted within five years of the date of the alleged violation under Veh C §40802(a)(2), or within seven or ten years of the alleged violation under Veh C §40802(c)(2), or evidence that the offense was committed on a local street or road constitutes a prima facie case that the evidence or testimony is not based on a speed trap as defined in Veh C §40802(a)(2) or (c). Veh C §40803(c). The original survey or a certified copy must be produced. *People v Earnest* (1995) 33 CA4th Supp 18, 23, 40 CR2d 304. A mere summary of the survey is insufficient (*People v Ellis* (1995) 33 CA4th Supp 25, 40 CR2d 111), as is the officer's testimony as to the contents of the survey (*People v Earnest, supra,* 33 CA4th at 20–21). If the defendant is charged with violating the basic speed law (Veh C §22350), the prosecution must prove either that the defendant drove at a speed that endangered people or property, *or* that the defendant drove at a speed that was unreasonable for the driving conditions. *People v Behjat* (2000) 84 CA4th Supp 1, 3–4, 101 CR2d 193 (no testimony was presented on this issue and no facts bearing on this issue were set forth in radar speed survey that was introduced). # (3) [§82.45] Engineering and Traffic Survey The survey must comply with methods determined by the Department of Transportation. It must consider prevailing speeds, accident records, and conditions not readily apparent to motorists. It may also consider residential density, as well as pedestrian and bicyclist safety. Veh C §627; *People v Goulet* (1992) 13 CA4th Supp 1, 9–10, 17 CR2d 801. The speed limit must be justified by the survey, *i.e.*, the survey must show that the speed limit is just and based on sufficient lawful reason. 13 CA4th Supp at 9. If the court determines that the speed limit is not justified by the facts stated in the survey, the speeding charge must be dismissed. 13 CA4th Supp at 15. If the court determines that the speed limit is justified, the court must then decide whether guilt is proved beyond a reasonable doubt. Without a current engineering and traffic survey, the arresting officer is incompetent to testify about the speed of the defendant's vehicle, even if the officer's testimony is confined to his or her visual determination of speed. See Veh C §40804(a); *People v Conzelman* (1994) 33 CA4th Supp 6, 8–9, 39 CR2d 156. The speed trap laws compel exclusion of all evidence of the defendant's speed when the prosecution fails to justify the posted speed limit with proof of a timely traffic and engineering survey. *People v Studley* (1996) 44 CA4th Supp 1, 3, 52 CR2d 461. The prosecution has the burden of proof to show that the radar unit was tuned, calibrated, and operated properly. *People v Halopoff* (1976) 60 CA3d Supp 1, 131 CR 531. The speed trap laws apply when enforcement involves the use of radar, even if enforcement was not exclusively based on use of radar. They do not apply to evidence of speed based on use of a speedometer without any use of radar. *People v Goulet, supra,* 13 CA4th Supp at 3. # (4) [§82.46] Cases Involving Maximum Prescribed Speed Limit The rules and procedures governing speed traps and the use of radar are inapplicable to cases in which the Legislature has mandated a maximum speed of a vehicle, *e.g.*, a maximum speed of 25 miles per hour in a school zone when children are present (Veh C §22352(a)(2)(B)). *People v Goodrich* (1994) 33 CA4th Supp 1, 4–5, 39 CR2d 154; *People v Miller* (1979) 90 CA3d Supp 35, 153 CR 192. # c. [§82.47] Evidence of Actions Taken by DMV No record of any action taken by the DMV against a person's privilege to operate a motor vehicle, nor any testimony about the hearing held in connection with the action, is admissible as evidence in any criminal action. Veh C §40807. This provision does not limit the admissibility of testimony or DMV records (1) as necessary to enforce the provisions of the Vehicle Code relating to operating a motor vehicle without a valid driver's license or when the person's driving privilege has been suspended or revoked, (2) in a prosecution for failing to disclose any matter at the hearing that the person is required to disclose, or (3) when introduced solely for impeachment purposes. Veh C §40807. #### 2. Presumptions #### a. [§82.48] Speed Limits In an action involving unlawful speed on a highway that has been posted with speed restriction signs, there is a rebuttable presumption that existing facts authorize the erection of the signs and that the prima facie speed limit is the limit stated on the signs. Veh C §41100. # b. [§82.49] Official Signs and Traffic-Control Devices There is a rebuttable presumption that traffic signs or control devices placed in a position approximately conforming to the requirements of the Vehicle Code were placed by official acts of lawful authorities. Veh C §41101(a). Traffic signs or devices that purport to conform to the requirements of the Vehicle Code are presumed to comply unless the contrary is established by competent evidence. Veh C §41101(b). #### 3. Defenses # a. [§82.50] Prior Conviction or Acquittal It is a sufficient defense to an alleged Vehicle Code violation to show that the defendant was prosecuted in a criminal trial in another state or a federal court on the same act or omission, and that the defendant was convicted or acquitted. Veh C §41400. # b. [§82.51] Violations Required by Law No person may be prosecuted for a violation of the Vehicle Code if the violation was required by federal law, rule, regulation, directive, or order (Veh C §41401), or if the violation was necessary to comply with an order of the governor under the California Emergency Services Act (Veh C §41402). # K. Sentencing ## 1. [§82.52] General Considerations In minor traffic cases, it is usually the desire of both the court and the defendant that sentence be pronounced immediately following a plea or finding of guilty. Immediate sentencing can be facilitated if the court includes in the arraignment advisement to the defendants an explanation of "waiving time," *i.e.*, that a defendant may waive the six-hour postponement of sentencing after a plea or finding of guilty required by Pen C §1449. An explanation of "waiving time" is contained in paragraph 9 of the script set forth in §82.88. After the presentation of evidence and argument, the court may enter a decision immediately, in the defendant's presence, together with a brief explanation of the basis for the decision. Because an appearance in traffic court is often the only contact most defendants will have with the court system, it is important that the proceedings not only be fair and just, but also appear to be fair and just. Delaying a decision until the defendant has left the courtroom and notifying the defendant of the decision and judgment by mail may appear to be arbitrary. As one appellate court has noted, an "appearance of arbitrariness is to be avoided, even in the crowded conditions of traffic court proceedings It is of advantage to the fair administration of justice that all proceedings be conducted in open court." *People v Kriss* (1979) 96 CA3d 913, 921, 158 CR 420. However, there may be cases in which it appears more fair and just for the court to take the case under submission, to consider the evidence presented and any legal memoranda filed with the court, or to possibly visit the scene. In such event, the court must advise the defendant of his or her right to be present when judgment is given, unless the defendant waives this right. If the judge intends to visit the scene, the judge must also inform the defendant of his or he right to be present, unless the defendant waives this right. The general penalties for an infraction are set forth in §82.14. Penalties for specified infractions are set forth in the chart in §82.16. The general penalties for a misdemeanor are set forth in §82.21. Penalties for specified misdemeanors are set forth in the chart in §82.22. Suggested base fines are listed in the Uniform Traffic Bail and Penalty Schedule adopted by the Judicial Council. See §82.58. Some traffic courts have established informal sentencing guidelines for particular offenses. Judicial officers within each court should take steps to ensure that these guidelines are applied consistently to avoid the appearance of favoritism and to allow the litigants and their attorneys to know what to expect from the court. #### 2. Traffic Violator School #### a. [§82.53] Effect of Attendance at Traffic School The court may order a continuance of a proceeding against a person who receives a notice to appear in court for a violation of any statute relating to the safe operation of a vehicle, if that person agrees to attend traffic violator school. Veh C §41501. After attendance, the court may dismiss the charged offense. Veh C §41501. A charged offense that has been dismissed does not appear on the defendant's driving record. See Veh C §\$1803.5, 1808.7; *People v Schindler* (1993) 20 CA4th 431, 433 n2, 26 CR2d 255. ### b. [§82.54] Eligibility To Attend Traffic Violator School In general, a defendant with a valid driver's license is eligible to attend traffic violator school as pretrial diversion for any infraction under Divisions 11 and 12 of the Vehicle Code (rules of the road and equipment violations) if the violation is reportable to the DMV. Cal Rules of Ct 851(b). A defendant is not eligible to attend traffic violator school as pretrial diversion if the violation (see Cal Rules of Ct 851(c)) - Occurred within 18 months of a previous violation for which the defendant attended (or elected to attend) traffic violator school; - Carries a
traffic violation point count of more than one point under Veh C §12810 or one and one-half points under Veh C §12810.5(b)(2) (see §82.71); - Is related to alcohol or drug use or possession; - Is a violation of Veh C §22406.5 (tank vehicles); - Is a violation on which the defendant failed to appear under Veh C \$40508(a), unless the failure-to-appear charge has been adjudicated and any fine imposed has been paid; or - Is a violation on which the defendant failed to appear under Pen C §1214.1, unless the civil monetary assessment has been paid. The court also has authority under Veh C §42005(b) to order a defendant with a noncommercial license to attend traffic violator school instead of adjudicating the traffic offense with which the defendant has been charged if the defendant consents. But the court may not make such an order if the defendant has a class A, class B, or commercial class C driver's license or if the violation occurred in a commercial motor vehicle. Veh C §42005(c)–(d), (h). The court may order a defendant who has been convicted of a traffic violation to attend traffic violator school as part of the defendant's sentence. See Veh C §42005(a). In general, the defendant may choose the traffic violator school he or she will attend. See Veh C §42005(c)–(d). # c. [§82.55] Payment of Fine A person who is ordered or permitted to attend traffic violator school must still pay to the court the applicable fine for the charged offense (see Veh C §42007(a)), plus an additional fee of \$24 (see Veh C §42007.1). These fees are in addition to the cost of instruction charged by the traffic violator school. See Veh C §42007(a). The court may permit payment of a reduced fine on a showing that the defendant is unable to pay the full amount. Veh C §42007(a). # d. [§82.56] Granting Request To Attend Traffic Violator School It is within the court's discretion posttrial to grant or deny a defendant's request to attend traffic violator school. The court may not arbitrarily refuse to entertain such a request, but is not required to state its reasons for denying the request. *People v Schindler* (1993) 20 CA4th 431, 433–435, 26 CR2d 255. If the court believes that a defendant's circumstances indicate that he or she would benefit from attending traffic violator school, attendance should be authorized. *People v Enochs* (1976) 62 CA3d Supp 42, 44, 133 CR 363. A court may not adopt a blanket policy of denying all requests made after trial and conviction. *People v Wozniak* (1987) 197 CA3d Supp 43, 44–45, 243 CR 686. The court's ruling on the request should not be affected by the order in which plea, explanation, and request for school are presented. *People v Enochs, supra*, 62 CA3d at 43–44 (finding that judge's policy of denying requests made after plea and explanation was capricious and arbitrary). A hearing-impaired defendant is not entitled to a court-appointed interpreter for traffic violator school. See *People v Levinson* (1984) 155 CA3d Supp 13, 16 n2, 203 CR 426. # e. [§82.57] Failure To Comply With Court's Order A defendant who willfully fails to comply with a court order to attend traffic violator school is guilty of a misdemeanor. Veh C §§40000.25, 42005(i). If a defendant who has elected to attend traffic violator school fails to submit proof of completion within the time ordered by the court (or any extension of that time), the court may, after notice, order that the fine paid by the defendant be converted to bail, declare the bail forfeited, and close the case. Veh C §40512.6. # 3. [§82.58] Fines and Penalty Assessments A traffic fine consists of a base fine plus a penalty assessment. The penalty assessment is 170 percent of the base fine (see Govt C §§76000, 76100–76106, Pen C §§1464, 1465.5), e.g., a \$170 penalty assessment is added to a \$100 base fine for a total fine of \$270. The penalty assessment is a state tax that is used to pay for various programs, such as peace officer training and courthouse and jail construction. Suggested base fines are listed in the Uniform Traffic Bail and Penalty Schedule adopted by the Judicial Council. See Pen C §1269b(d); Veh C §40310; Cal Rules of Ct 4.102. Although judges in each county may adopt their own county-wide bail and penalty schedule, they generally adopt the amounts listed in the Uniform Schedule. Courts may obtain copies of the Uniform Traffic Bail and Penalty Schedule by contacting Court Operations Services, Administrative Office of the Courts, 455 Golden Gate Avenue, San Francisco, California 94102-3660; Phone: 865-7611: Fax: (415)865-4330: (415)http://www.courtinfo.ca.gov/reference. An additional \$10 is added to each base fine for each one-point or two-point moving violation conviction on the defendant's driving record within 36 months before the date of the current offense. Veh C §40508.6. See §82.71. An additional \$1 may be added for maintaining a night court. Veh C §42006. The fine may be paid by a personal check meeting the requirements of the court's written policy governing the acceptance of personal checks. Veh C §40510(b)–(d). #### 4. [§82.59] Considerations in Imposing Fine The amount of the fine to be imposed necessarily depends on the circumstances of the particular case. Important factors to consider are the existence of any prior convictions (see §82.60) and the defendant's ability to pay. Before imposing a fine for conviction of a Vehicle Code violation, the court must, on the defendant's request, consider the defendant's ability to pay. The defendant has the burden of demonstrating his or her lack of ability to pay. The court need not make express findings as to the factors bearing on the amount of the fine. Veh C §42003(c). In cases of demonstrated financial hardship, the court may consider waiving the fine, allowing the defendant to pay the fine in installments, or allowing the defendant to perform community service in place of paying a fine. A judgment imposing a fine for conviction of an infraction may provide for the payment to be made within a specified time or in specified installments. Veh C §42003(a). The judgment must contain an order that if the defendant fails to pay the fine or any installment by the date it is due, the defendant must appear in court on that date for further proceedings. A willful violation of the order is punishable as contempt. Veh C §42003(a). The judgment imposing a fine for conviction of a misdemeanor may also order that the defendant may be imprisoned until the fine is satisfied. The extent of the imprisonment may not exceed one day for every \$30 of the fine, nor extend beyond the term for which the defendant might be sentenced for the misdemeanor of which he or she was convicted. Veh C \$42003(b). At the time of rendering the judgment, the court must advise the defendant of the right to petition the court to modify or vacate the judgment during its pendency on the grounds of a change in circumstances with regard to the defendant's ability to pay. Veh C §42003(e). #### 5. [§82.60] Use of Priors To Increase Penalty For many offenses a second or subsequent conviction carries a heavier penalty than that which may be imposed for a first offense. See §§82.14, 82.16, 82.21–82.22. For purposes of determining the penalty to be imposed, the court may consider a written report from the DMV containing information from its records showing prior convictions. The report is prima facie evidence of the convictions if the defendant admits them, regardless of whether the complaint commencing the proceedings alleged any prior convictions. Veh C §42004. If the defendant denies the prior conviction, it must be pleaded and proved before the increased penalty for a subsequent conviction may be imposed. See Veh C §42004; *People v Ford* (1964) 60 C2d 772, 794, 36 CR 620. For sentencing purposes, a prior bail forfeiture is deemed a conviction of the charged offense. Veh C §42004. # 6. [§82.61] Twenty-Four-Hour Suspension of Sentence A defendant sentenced to a jail term for a nonfelony violation of the Vehicle Code is entitled to a 24-hour suspension of the execution of the sentence, on his or her demand, unless the court determines that the defendant would not return. If the court grants a suspension, and the defendant fails to deliver himself or herself into custody for commencement of the jail term, the failure to appear is a misdemeanor. Veh C §42004.5. # L. Failure To Pay Fine ### 1. [§82.62] Misdemeanor A willful failure to pay a fine imposed by the court for a Vehicle Code violation within the time authorized by the court and without presenting a lawful excuse to the court before the fine is due is a misdemeanor, even if the fine is paid in full after that time, *i.e.*, it is punishable by a fine of up to \$1000 and/or by up to six months in jail. Veh C §\$40000.25, 40508(b). A late charge in the amount of 50 percent of the total initial fine may be added to any traffic fine that it not paid within 20 days following mailing of a notice that the fine has been assessed. Veh C \$40310. # 2. [§82.63] Penalty Assessment In addition, the court may impose a civil assessment of up to \$300 after notice to the defendant. Pen C §1214.1(a). The assessment does not become effective until at least ten days after the court mails a warning notice to the defendant by first-class mail to the address shown on the notice to appear or to the defendant's last known address. If the defendant appears within the time specified in the notice and shows good cause for the failure to pay the fine, the court must vacate the assessment. Pen C §1214.1(b). If a civil assessment is imposed, no bench warrant or arrest warrant may be issued with respect to the failure to pay the fine, and any outstanding, unserved warrant must be recalled. Pen C §1214.1(c). # 3. [§82.64] Notice to DMV The court may notify the DMV of the defendant's willful failure to pay a lawfully imposed fine within the time authorized by the court. See Veh C §§40509(b), 40509.5(b).
Until the DMV receives a certificate from the court that the defendant has subsequently paid the fine in full, the DMV may not issue or renew a driver's license for the defendant. Veh C §12807(c). When the DMV receives notice of two or more violations under Veh C §40509 for a particular defendant, it must suspend the defendant's license until it receives certificates indicating the violations have been satisfied. Veh C §13365. # 4. [§82.65] Impoundment of License If a defendant convicted of an infraction fails to pay a fine or any installment of a fine within the time authorized by a judge, the court may impound the defendant's driver's license and order the defendant not to drive for up to 30 days. Veh C §40508(d). The court must endorse on the reverse side of the license that the defendant has been ordered not to drive, the period for which the order is made, and the name of the court making the order. The court may limit for a period of up to 30 days the defendant's driving to what the court determines is essential for the defendant's employment when the defendant has a class 3 or 4 driver's license and satisfies the court that impounding the license and ordering the defendant not to drive will affect his or her livelihood. A violation of the order constitutes contempt of court. Veh C §40508(d). The court must notify the DMV of the impoundment or limitation within ten days of the order. Veh C §1803(c). # M. [§82.66] Failure To Comply With Court Order A willful failure to comply with a court order concerning a Vehicle Code violation is a misdemeanor, regardless of subsequent compliance with the order, *e.g.*, an order to attend traffic school or to perform community service instead of paying a fine. Veh C §40508(c). When a defendant has willfully failed to comply with a court order, except a failure to appear, to pay a fine, or to attend traffic violator school, the court may notify the DMV of this fact. Veh C §40509.1. #### N. License Suspension or Revocation # 1. By Court ### a. [§82.67] Grounds for Suspension or Revocation The court has the authority to suspend or revoke the driver's license of a defendant who is convicted of various traffic violations. Specific provisions are discussed in §82.22 in connection with specified misdemeanor violations. In addition, the court has the authority to suspend or revoke a defendant's license under the following provisions: • Excessive speed. Whenever a person is convicted of a violation of any provision of the Vehicle Code relating to the speed of vehicles, the court may suspend the person's license for up to 30 days on a first conviction, for up to 60 days on a second conviction, and for - up to six months on any subsequent conviction, unless the Vehicle Code mandates revocation by the DMV. Veh C §13200. - *Insurance fraud*. The court may suspend or restrict for up to six months the license of any person who knowingly causes or participates in a vehicular collision for the purpose of presenting a fraudulent insurance claim. Veh C §13201(e). - *Prostitution*. The court may suspend for up to 30 days the license of a person convicted under Pen C §647(b) of soliciting or engaging in prostitution when the violation was committed with the use of a vehicle within 1000 feet of a private residence. Veh C §13201.5(a). The court may also suspend for up to 30 days the license of a person convicted under Pen C §647(a), when a peace officer witnessed the violator picking up a person engaged in loitering with the intent to commit prostitution, and the violator engaged with that person in a lewd act within 1000 feet of a private residence and with the use of a vehicle. Veh C §13201.5(b). In either case, instead of ordering a license suspension, the court may restrict the violator's license for up to six months, except for travel to and from the violator's place of employment or education. Veh C §13201.5(c). - Controlled substances. The court may suspend or order the DMV to revoke for up to three years the license of a person convicted of any offense related to controlled substances, as defined in Health & S C §§11000–11651, when use of a motor vehicle was involved in or incidental to the commission of the offense. Veh C §13202(a), (c). The court must order the DMV to revoke for up to three years the license of a person convicted of violating Health & S C §11350, §11351, §11352, §11353, §11357, §11359, §11360, or §11361, when a motor vehicle was involved in or incidental to the commission of the offense. Veh C §13202(b)–(c). - Alcohol offense. The court must suspend for one year the license of a person under age 21 who is convicted of a drug and alcohol related offense specified in Veh C §13202.5(d). Veh C §13202.5. The court may also require the installation of a certified ignition interlock device. Veh C §13202.8. - Road rage. The court may suspend the license of any person convicted of "road rage" under Pen C §245(a) for six months for a first offense, and for one year for a subsequent offense. Veh C §13210. It is within the court's discretion to order the commencement of the suspension either on the date of the person's conviction or on the person's release from confinement or imprisonment. Veh C §13210. In place of or in addition to the suspension, the court may order the person to complete a court-approved anger management or "road rage" course. Veh C §13210. On receipt of a duly certified abstract of a court record showing that the court has ordered the suspension of the person's license, the DMV must suspend the license in accordance with the order. Veh C §13351.8. The court may only suspend or revoke a defendant's license in a case in which suspension or revocation is specifically permitted by statute. *People v Harper* (2000) 82 CA4th 1413, 1419–1420, 98 CR2d 894. For purposes of suspension or revocation, a plea of no contest, a guilty plea, a judgment of guilty (whether or not probation is granted), or a bail forfeiture is a conviction. Veh C §13103. The court may suspend or revoke the privilege of a nonresident to operate a vehicle in this state under any of the provisions of the Vehicle Code that give the court the authority to suspend or revoke the license of a resident. Veh C §13205. The court may not suspend or restrict a defendant's license for a period of time longer than that specified in the Vehicle Code. Veh C §13203. ### b. [§82.68] Surrender of License to Court When the court suspends a defendant's license, the court must require the defendant to surrender the license to the court. Veh C §13206. A suspension applies to all driver's licenses held by the defendant, and all licenses must be surrendered to the court. Veh C §13207. Failure to surrender the licenses constitutes an infraction. See Veh C §40000.1. The court may also caution the defendant that driving after his or her license has been suspended is a misdemeanor, punishable by a fine and/or a jail sentence. See Veh C §§14601.1, 40000.11(k). If the defendant is convicted of an offense for which the DMV must suspend or revoke the defendant's license, the court must forward the license to the DMV with the report of the conviction within ten days after the conviction. Veh C §13550. In all other cases, the court retains the license during the suspension period, and returns it to the defendant at the end of the period after endorsing the record of suspension on it. Veh C §13206. #### c. [§82.69] Recommendation to DMV In any criminal proceeding, without regard to its disposition, in which the defendant is charged with a violation of Veh C §§21000–23336, the court may, if it has reason to believe that any of the conditions for refusing to issue or renew a license specified in Veh C §12805 or §12806 exists, recommend to the DMV that an investigation be conducted to determine whether the defendant's license should be suspended or revoked. The court must state the basis for its belief that the condition exists and whether the defendant relied on the condition as part of his or her defense. Veh C §13208. # 2. By DMV # a. [§82.70] Grounds for Suspension or Revocation The DMV has authority to suspend or revoke the driver's license of a defendant who is convicted of various traffic violations. Specific provisions are discussed in §82.16 in connection with specified infractions, and in §82.22 in connection with specified misdemeanors. In addition, under the following provisions the DMV: - Must revoke for one year the license of a person convicted of reckless driving causing bodily injury. Veh C §13350(a)(3). - May suspend the license of a person convicted of a second or subsequent offense of reckless driving. Veh C §13361(b). - Must revoke for three years the license of a person convicted of manslaughter resulting from the operation of a motor vehicle. Veh C §13351(a)(1), (b). - Must revoke for three years the license of a person convicted of three or more violations of Veh C §20001, §20002, §23103, or §23104 within a 12-month period. Veh C §13351(a)(2), (b). - Must revoke for three years the license of a person convicted of a violation of Pen C §191.5 or Veh C §2800.3 causing serious bodily injury resulting in a serious impairment of physical condition. Veh C §13351(a)(3), (b). - May suspend the license of a person convicted of manslaughter resulting from the operation of a motor vehicle under Pen C §192(c)(2). Veh C §13361(c). - Must suspend the license of a person who has failed for a period of 30 days to satisfy a judgment rendered against him or her for property damage of more than \$750 or for injury or death resulting from the person's operation of a motor vehicle. Veh C §§16250–16251, 16370. The suspension remains in effect until the judgment is satisfied in full and the person gives proof of insurance. Veh C §16371. When the DMV is required to suspend or revoke a defendant's license for a conviction of violating the Vehicle Code, the suspension or revocation begins on a plea, finding, or verdict of guilty.
Veh C §13366. Any plea or verdict of guilty, plea of no contest, a finding of guilty in a trial without a jury, or bail forfeiture, is deemed a conviction for purposes of imposing a license suspension or revocation, notwithstanding subsequent action under Pen C §1203.4 or §1203.4a allowing withdrawal of a guilty plea, setting aside a verdict of guilty, or dismissing an accusation or information. Veh C §13375. See §82.74. Except as otherwise specifically provided, a license suspension by the DMV may not exceed six months. However, the DMV may suspend a license for up to 12 months in those cases in which a discretionary revocation is authorized. Veh C §13556(a). The DMV may suspend or revoke the privilege of a nonresident to operate a vehicle in this state under any of the provisions of the Vehicle Code that give the DMV the authority to suspend or revoke the license of a resident. Veh C §13552(a). A nonresident who operates a motor vehicle on a highway in this state after his or her privilege to do so has been suspended or revoked is in violation of Veh C §14601 or §14601.1. Veh C §13552(b). # b. [§82.71] Traffic Violation Point Counts The DMV may suspend or revoke the driver's license of a person whose driving record shows a traffic violation point count of four or more points in 12 months, six or more points in 24 months, or eight or more points in 36 months. See Veh C §12810.5(a), (c). Various misdemeanor violations of the Vehicle Code are given specified traffic violation point counts. See §82.22. Any conviction of reckless driving is given a traffic violation point count of two points. Veh C §12810(c). A motorist is given one point for any accident for which he or she is responsible. Veh C §12810(g). Any other traffic violation involving the safe operation of a vehicle is given a traffic violation point count of one point (Veh C §12810(f)), with specified exceptions (Veh C §12810(h)). ### c. [§82.72] Surrender of License to DMV When the DMV suspends or revokes a defendant's license, the suspension or revocation applies to all driver's licenses held by the defendant. Veh C §13551(a). Unless previously surrendered to the court, the defendant must surrender all those licenses to the DMV. The DMV must return the licenses to the defendant, or may issue the defendant new licenses, on the expiration of the period of suspension or revocation, if the defendant is otherwise eligible for a driver's license. Veh C §13551(a). # 3. [§82.73] Unlicensed Driver When a court or the DMV suspends or revokes the privilege of any person to operate a motor vehicle and the person does not hold a valid driver's license or has never applied for or received a driver's license in California, the person is subject to all the penalties and disabilities provided in the Vehicle Code for a violation of the terms and conditions of a license suspension or revocation. Veh C §13553. # 4. [§82.74] Termination of Probation and Dismissal of Charges A termination of probation and dismissal of charges under Pen C §1203.4 or a dismissal of charges under Pen C §1203.4a does not affect any revocation or suspension of a defendant's driver's license by the court or the DMV. The defendant's prior conviction is considered a conviction for the purpose of revoking, suspending, or restricting the defendant's license on the ground of two or more convictions. Veh C §13555. # 5. [§82.75] Judicial Review of DMV Revocation or Suspension A court of competent jurisdiction may review any order of the DMV refusing, canceling, suspending, or revoking a driver's license. Veh C §14400. Any action seeking judicial review must be filed within 90 days of notice of the order. Veh C §14401(a). On final completion of all administrative appeals, the DMV must give the person whose license was refused, canceled, suspended, or revoked, written notice of the right to seek judicial review of the DMV's decision. Veh C §14401(b). #### O. Appeal of Infraction or Misdemeanor Conviction # 1. [§82.76] Defendant's Right To Appeal A defendant may appeal a conviction on a Vehicle Code infraction or misdemeanor to the appellate division. The notice of appeal must be filed within 30 days of the conviction. See Cal Rules of Ct 180, 182(a). An appeal does not stay execution of the sentence unless the trial judge or the appellate division so orders. The granting or refusal of a stay is discretionary. See Pen C §1467. # 2. Preparation of Settled Statement # a. [§82.77] When Required When a consideration of evidence is necessary to a determination of the appeal, the evidence must be set forth in a statement on appeal settled and certified as provided in Cal Rules of Ct 180–191. If not so set forth, it is presumed that the evidence was such as to support the judgment from which the appeal is taken. Cal Rules of Ct 184(a). # **b.** [§82.78] Time Limits Within 15 days after filing the notice of appeal, an appellant who wishes to have a statement settled must serve on the respondent and file with the trial court a proposed statement on appeal. Cal Rules of Ct 184(d). The respondent has ten days after service within which to file and serve proposed amendments to the appellant's statement. Cal Rules of Ct 185. The trial judge must fix a time for settlement of the statement as soon as the business of the court will permit and mail notice of this time to the parties. Cal Rules of Ct 187. See *People v Bighinatti* (1975) 55 CA3d Supp 5, 7, 127 CR 310 (judgment reversed based on seven-month delay in settling statement). # c. [§82.79] Judge's Responsibilities The trial judge must settle the statement, correcting, altering, or rewriting it as may be necessary to make it set forth fairly and truly the evidence and proceedings relating to the specified grounds on appeal. Cal Rules of Ct 187. The judge's duty is not satisfied by merely taking the appellant's proposed statement and the respondent's proposed amendments and certifying both to the appellate division. When there are conflicts about what transpired at the trial, the judge must resolve the dispute as to the facts and see to it that a single unified statement is prepared that sets forth the evidence and testimony received at trial. People v Jenkins (1976) 55 CA3d Supp 55, 64, 127 CR 870. The judge may rely on the appellant's proposed statement, the respondent's proposed amendments (if any), and the judge's own notes or memory of the evidence. If a reporter was present, the judge may order a read back of the testimony to refresh his or her memory. As a last resort, the judge may recall witnesses to give testimony anew. 55 CA3d Supp at 65. The respondent's failure to file proposed amendments to the appellant's statement does not relieve the judge of the responsibility of settling the statement with such corrections and additions as are necessary so that the statement fairly and truthfully sets forth the evidence and proceedings. 55 CA3d Supp at 65. ### d. [§82.80] Contents of Statement The settled statement should contain the following: A concise factual summary of each of the proceedings before the court from arraignment to judgment, including a recitation of the manner in which each of the defendant's relevant constitutional rights was protected. *People v Jenkins* (1976) 55 CA3d Supp 55, 65, 127 CR 870. For example, the statement should refer to the specific admonitions given as to the right to counsel, to a jury trial, and to assert the privilege against self-incrimination, and any waivers of these rights. 55 CA3d Supp at 65 n2. - A narrative summary of the testimony of each witness whose testimony is relevant to the issues raised on appeal. A conclusionary statement of what the evidence showed as to a disputed issue or the sufficiency of the evidence to establish guilt does not comply with the responsibility of the trial judge under Cal Rules of Ct 187 to set forth the evidence "fairly and truly." 55 CA3d Supp at 65. - The specifications of error submitted by the appellant. These must be included as formulated by the appellant. 55 CA3d Supp at 65. See Cal Rules of Ct 187 (judge may not eliminate appellant's specification of grounds of appeal from the settled statement). The statement should not include the judge's conclusions as to the merits of the appellant's grounds for appeal. Such conclusions tend to cast doubt on the judge's impartiality. 55 CA3d Supp at 65. In preparing a settled statement, it is improper for the judge to engage in an ex parte communication with the arresting officer. *People v Marcroft* (1992) 6 CA4th Supp 1, 4–5, 8 CR2d 544. If the judge cannot recall the officer's testimony, the proper procedure is to recall the officer, place the officer under oath, and ask the officer to repeat his or her testimony, giving the defendant the opportunity to be present, to cross-examine the officer, and to present argument as to what occurred at trial. 6 CA4th Supp at 6. An ex parte request of the officer to assist the judge in settling a statement on appeal is unethical and enhances a public perception that the court is merely an instrument of law enforcement. 6 CA4th Supp at 5. ### e. [§82.81] Other Matters At the time of settlement, the judge may direct the appellant to engross the statement as settled. The appellant must present the settled statement to the judge for certification within five days of the settlement. Cal Rules of Ct 187. The Rules of Court confer on the trial judge full power over the record comprising the settled statement. As long as the judge does not act arbitrarily, his or her action is final. See *People v Castro* (1982) 138 CA3d 30, 32, 187 CR 658. The reviewing court must presume that the settled statement certified by the trial judge is an accurate account of the trial. *People v Beltran* (1981) 124 CA3d 335, 340, 177 CR 262; *People v Earnest* (1995) 33 CA4th Supp 18, 21, 40 CR2d 304. If there was no court reporter at the trial and a settled statement cannot be drafted that will afford an adequate basis for
appellate review, the defendant is entitled to a new trial as a matter of due process. *People v Jenkins* (1976) 55 CA3d Supp 55, 61, 127 CR 870. #### P. Judicial Review of Final Administrative Decision # 1. [§82.82] On Contested Parking Violation Within 30 days after mailing or personal delivery of the final administrative decision on a contested parking violation, the contestant may seek review of that decision by filing an appeal with the court. The court hears the matter de novo. Veh C §40230(a). It must receive in evidence (1) the processing agency's file in the case, and (2) a copy of the notice of the parking violation, which is prima facie evidence of the facts stated in it. The contestant must serve a copy of the notice of appeal on the processing agency by personal delivery or first-class mail. For purposes of computing the 30-day period for filing the appeal, CCP §1013 applies. Veh C §40230(a). This proceeding is a limited civil case. Veh C §40230(a). The court must request the processing agency to forward its file on the case to the court within 15 days of the request. The court must notify the contestant of the appearance date by mail or personal delivery. Veh C §40230(b). If the court finds in the contestant's favor, the processing agency must reimburse to the contestant the \$25 fee for filing the notice of appeal. The processing agency must refund any deposit of the parking penalty in accordance with the court's judgment. Veh C §40230(b). The appeal may be heard by a traffic commissioner or other subordinate judicial official. Veh C §40230(c). The court's determination of liability for a parking violation under Veh C §40230 is not an appealable judgment. *Smith v City of Los Angeles Dep't of Transp.* (1997) 59 CA4th Supp 7, 8, 73 CR2d 838. #### 2. [§82.83] On Contested Toll Evasion Violation Within 20 days after mailing of the final administrative decision on a contested toll evasion violation, the contestant may seek review of that decision by filing an appeal with the court. The court hears the matter de novo. Veh C §40256(a). It must receive in evidence (1) the processing agency's file in the case, and (2) a copy of the notice of toll evasion violation, which is prima facie evidence of the facts stated in it. The contestant must serve a copy of the notice of appeal on the processing agency by personal delivery or first-class mail. For purposes of computing the 20-day period for filing the appeal, CCP §1013 applies. Veh C §40256(a). This proceeding is a limited civil case. Veh C §40256(a). If the court finds in the contestant's favor, the processing agency must reimburse to the contestant the \$25 fee for filing the notice of appeal. The processing agency must refund any deposit of the toll evasion penalty in accordance with the court's judgment. Veh C §40256(b). The appeal may be heard by a traffic commissioner or other subordinate judicial official. Veh C §40256(c). # Q. Traffic Offenses Involving Juveniles # 1. [§82.84] Appointment of Judge or Referee as Traffic Hearing Officer The superior court, sitting as the juvenile court, has jurisdiction over juvenile traffic cases. See Welf & I C §§245, 256, 602(a). Judges of the superior court may be appointed by the presiding judge of the juvenile court to serve as traffic hearing officers under the juvenile court law. Welf & I C §255. A referee may also serve as a traffic hearing officer. Welf & I C §248. Under Welf & I C §603.5(a), the superior court has jurisdiction over traffic infractions committed by juveniles. Welf & I C §603.5(a), (d). These cases are not governed by juvenile court procedures. Welf & I C §603.5(b). For example, juvenile court law provisions restricting attendance by the public at juvenile court proceedings do not apply. The procedures for bail specified in the Penal Code apply. Welf & I C §603.5(c). A superior court may refer to the juvenile court for adjudication a traffic case involving a minor who has been adjudicated a ward of the juvenile court or who has other matters pending in the juvenile court. Welf & I C §603.5(a). A traffic hearing officer may hear and dispose of a charge other than an alcohol-related charge (see Veh C §§23136, 23140, 23152, 23153) against a person who was under 18 years of age at the time of the offense if the charge alleges a nonfelony violation of the Vehicle Code or a violation of any local traffic ordinance. Welf & I C §256. A minor who was under 18 years of age at the time of the alleged offense, but who has turned 18 before appearing in court, may waive juvenile court jurisdiction and request that the case be heard in adult court. The traffic hearing officer has discretion to grant or deny the request. See *In re Rodney F*. (1988) 203 CA3d 177, 182–183, 249 CR 424. When a minor is cited for a traffic violation in a county other than his or her residence, the citation may be transferred to the minor's county of residence. See Welf & I C §263. # 2. [§82.85] Procedure A juvenile traffic case is normally initiated by issuance of a notice to appear. See §82.23. The notice to appear takes the place of the petition by which juvenile court proceedings are usually initiated under Welf & I C §650. 63 Ops Cal Atty Gen 232, 234 (1980). A hearing may be conducted on the notice to appear without the minor's consent. Veh C §40513(b); Welf & I C §257(a)(2). There are three ways in which juvenile traffic court proceedings may be initiated: (1) the minor signs a promise to appear in a specific court on a specified date, (2) the minor signs a promise to appear in court at a date and location to be specified in a subsequent notice given by the court to the minor and the minor's parents, or (3) the district attorney files a petition under Welf & I C §658. To ensure that the minor and his or her parents have notice of the hearing date, the court should mail notice addressed to the minor's parents. A personal appearance by the minor is required, *i.e.*, the traffic hearing officer may not accept a forfeiture of bail in place of an appearance by the minor. Welf & I C §214; 63 Ops Cal Atty Gen 232, 237, 240 (1980). Normally, in traffic violation cases, at least one parent is also required to attend the hearing. See Welf & I C §\$338, 661. Parental presence in a traffic case ensures that the parents are aware of the citation, understand the reasons for the disposition made in the case, and can cooperate in the imposition of appropriate sanctions. A minor's failure to appear in juvenile court as promised in the notice to appear is a misdemeanor under Welf & I C §214, and the minor may be adjudged a ward of the juvenile court under Welf & I C §602. 63 Ops Cal Atty Gen 232, 235 (1980). A juvenile hearing officer may request the juvenile court judge or referee to issue an arrest warrant against a minor who is issued and signs a written notice to appear for any violation listed in Welf & I C §256 and who fails to appear at the time and place designated in the notice. The juvenile court judge or referee may issue and have delivered for execution an arrest warrant against a minor within 20 days after the minor's failure to appear as promised or within 20 days after the minor's failure to appear after a lawfully granted continuance of his or her promise to appear. A juvenile hearing officer who is also a referee or juvenile court judge may issue the arrest warrant. Welf & I C §256.5. Some courts apply a mandatory appearance policy to certain equipment violations, including unsafe vehicle, modified vehicle or smog device, an accident in which an equipment violation is cited, or multiple or repeated violations. Other equipment violations, as well as registration violations, are generally disposed of by presenting proof of correction and payment of a fine to the court, either in person or by mail, if the minor does not contest the charge. See §82.33. Juvenile cases should be confidential and hearings should be conducted in private. See Welf & I C §§345–346. in the interests of judicial economy, joint hearing may be conducted when several minors are involved in the same incident. The minor has the right to be represented by an attorney. See Welf & I C §218. If the minor is charged with a misdemeanor and cannot afford counsel, the court must appoint counsel for the minor. See *In re Kevin G*. (1985) 40 C3d 644, 646, 648–650, 221 CR 146. If the minor admits the offense, a disposition may be made without further evidence of the alleged violation. See Welf & I C §258; discussion in §82.86 # **3.** [§82.86] Dispositions If the minor admits or is found to have committed the charged offense, the traffic hearing officer may - Reprimand the minor and take no further action. Welf & I C §258(a)(1). - Impose a fine and penalty assessment in addition to or in place of any of the following orders. The court may waive all or any portion of the fine if the minor is unable to pay. In determining the minor's ability to pay, the court may not consider the ability of the minor's family to pay. The amount of the fine that may be ordered is the same as an adult might be ordered to pay for the same offense, unless the offense is otherwise specified in Welf & I C §258. For these offenses, the maximum fine is \$250. See Welf & I C §258(a)(3). - Order the minor to pay restitution to the victim in place of all or a portion of the fine. The total dollar amount of the fine, restitution, and any program fees ordered may not exceed the maximum fine and penalty that may be imposed under Welf & I C §258(a)(3). Welf & I C §258(a)(4). - Order the minor to attend traffic violator school (see §82.53), to be completed within 60 days of the court's order. Welf & I C §258(a)(6). - Order the minor to provide satisfactory evidence that a vehicle in an unsafe mechanical condition or not equipped as required has been corrected to conform to the requirements of the Vehicle Code if the charged offense was an equipment violation. Welf & I C \$258(a)(7). See
\$882.32-82.33. - Order the minor to perform community service work in a public entity or private nonprofit entity for up to 50 hours over a period of 60 days, during times other than the minor's hours of school attendance or employment. The work may not exceed 30 hours during any 30-day period. The foregoing time frames may not be modified except in unusual cases when the interests of justice would best be served. When the order is made by a referee or traffic hearing officer, it must be approved by a juvenile court judge. Welf & I C §258(a)(8). - Withhold, suspend or revoke the minor's driver's license for up to 30 days, unless the Vehicle Code permits or mandates a suspension for a longer period. Welf & I C §258(a)(5). - In the case of a misdemeanor, order that the minor complete a counseling or education program (or if the offense involved a controlled substance law, a drug treatment program), if such a program is available. Any fees for participation are subject to a hearing as to the minor's ability to pay. The fees may not, together with any fine or restitution order, exceed the maximum amount that may be ordered under Welf & I C §258(a)(3). Welf & I C §258(a)(9). - Require that the minor attend a school program with no unexcused absences. Welf & I C §258(a)(10). - If the offense is a misdemeanor committed between 10 p.m. and 6 a.m., require that the minor be at his or her legal residence at hours to be specified by the hearing officer between those hours, except for a medical or other emergency, unless the minor is accompanied by his or her parent or guardian, or other person in charge of the minor. The maximum length of this order is six months. Welf & I C §258(a)(11). - Order the minor to submit to supervision by a probation officer for up to six months in addition to or in place of one of the orders listed above. Welf & I C §258(a)(2). These possible dispositions are exclusive. 63 Ops Cal Atty Gen 232, 237 (1980). The traffic hearing officer must promptly furnish a written report of his or her findings to the juvenile court clerk, who must promptly transmit an abstract of these findings and orders to the DMV. Welf & I C §260. The traffic hearing officer's jurisdiction continues until the minor has complied with all orders. Welf & I C §258(b). An order by a traffic hearing officer is effective immediately unless a motion to set it aside or modify it or to obtain a rehearing is filed in the juvenile court by the minor or by the minor's parent or guardian, or the juvenile court grants a rehearing or sets aside or modifies the order on its own motion. Welf & I C §§261–262. # R. [§82.87] Source Materials for Judges Hearing Traffic Cases Important source materials for a judge handling a traffic calendar include the following: - The Vehicle Code, Penal Code, Evidence Code, and Standard California Desk Codes. - The Judicial Council's Uniform Traffic Bail and Penalty Schedule. - City and county ordinances dealing with traffic matters. - Title 13 of the California Code of Regulations dealing with vehicle regulations. - A Thomas Brothers Map for the county. - http://mapquest.com/ for electronic sources of maps #### IV. SCRIPTS # A. [§82.88] Advisements to Defendants at Commencement of Arraignment Regarding Rights and Penalties #### **RIGHTS** You have the following rights as a defendant in this court: To have the citation or complaint against you read in open court. To be represented by an attorney. If you are charged with a misdemeanor and cannot afford an attorney, the court will appoint an attorney to represent you. To enter a plea to the charges against you. You may plead guilty, not guilty, or no contest. A plea of no contest has the same effect as a plea of guilty, except that it cannot be used against you in any civil action. If you wish to plead guilty with an explanation to the court, you may do so. Your guilty plea, however, is an admission of the charged traffic violation, and your explanation will be considered only in determining the appropriate penalty. To subpoena witnesses to testify on your behalf. To confront and cross-examine witnesses called by the prosecution. To refuse to testify. This is your constitutional privilege against self-incrimination. To have your case tried within 45 days if you plead not guilty, unless you waive this right. If you do not waive this right and your case is not tried within 45 days, all charges against you must be dismissed. To have a jury trial, if you are charged with a misdemeanor. To delay sentencing if you plead guilty or no contest. You have the right to postpone your sentencing for six hours; sentence must, however, be imposed within five days. Because it may be inconvenient for you to return to court for sentencing at a later time, the court will presume that you prefer to be sentenced immediately unless you request a delay. To appeal the court's decision. If you do not understand any of these rights, please request a further explanation from the court. #### **PENALTIES** If you are convicted of an infraction you may be fined, and any subsequent convictions may result in increased fines. If you are convicted of a misdemeanor you may be fined and/or imprisoned, and for certain violations you may have your license suspended or revoked. You may be eligible to attend traffic violator school. You must still pay any fine imposed for the violation of which you were convicted as well as the traffic violator's school fee, but if you attend traffic violator school in accordance with this court's order, the charges against you will be dismissed and may not appear on your traffic record. If you wish to attend traffic violator school, please so advise the court. # B. [§82.89] Advisements to Defendants at Commencement of Trial Regarding Rights #### RIGHT TO CHANGE PLEA You still have the opportunity to change your mind about going to trial. You may withdraw your not guilty plea and enter a plea of guilty or no contest to the charges against you. You may also enter a plea of guilty with an explanation. If I find your explanation to be reasonable, I will consider imposing a reduced penalty for the charged offense. [If this is an accident case, add:] You may wish to enter a no-contest plea because it will not have any effect on a civil lawsuit or claim brought against you for injuries or property damage. [If several cases are set on the judge's trial calendar, add:] After the advisement is given, I will call for those persons who wish to change their plea and will immediately process their cases before the rest of the calendar. # RIGHT TO REMAIN SILENT If you still want to go to trial, you have the right not to testify in your case. This is your constitutional right to remain silent. Upon hearing the officer or the people's witnesses testify in establishing a case against you, you may want to waive the right to remain silent by testifying to your version of the facts and your defenses. If you choose to testify, you give up the right to remain silent and will be subject to cross-examination by me or the district attorney's representative on matters that you have brought up in your testimony, as well as other related matters. #### RIGHT TO CONFRONT WITNESSES You also have the right to confront or cross-examine the people's witnesses who testify against you. Upon completion of the testimony by each of these witnesses, I will ask you whether you want to cross-examine the witness. Cross-examination means asking the witness questions about matters brought up in his or her testimony and other related matters concerning the case. It does not mean introducing your own testimony at that time. I will warn you if you are testifying, because at that stage of the trial, you have not waived your right against self-incrimination. #### RIGHT TO HAVE SENTENCING DELAYED If I find you guilty, you have the right to have the sentencing delayed for a period of not less than six hours nor more than five days from this date. If you want to come back to this court during that period and then have this court issue its sentence, please ask for this delay. If you do not request this delay, I will assume that you want to be sentenced immediately. #### RIGHT TO APPEAL If I find you guilty, you have the right to appeal my decision. You must file your appeal 30 days from today. Please ask the fines clerk regarding the procedure for filing an appeal. Any fine that I may impose must be paid pending any appeal. If you win the appeal, any fine you have paid will be refunded to you. # C. [§82.90] Advisements to Defendants at Commencement of Trial Regarding Trial Procedure When the case is called, the defendant, the officer, and any witnesses to the case should step forward to the counsel table. [Point to the appropriate seat.] If you have any photographs or written documents that you want me to consider, please give them to the bailiff at that time. The officer will take the witness stand and the witnesses can be seated in the front row. The officer will testify first and state the facts that led to issuance of the citation. At the conclusion of the officer's testimony, the defendant may crossexamine the officer. At this time you may ask any questions that you have of the officer. The questioning of the officer may serve several purposes: The first purpose is to clear up any factual questions you have regarding the circumstances of the offense. Second, you may want to ask questions to set the stage for your testimony. Third, you may want to ask questions to confirm your own observations. At this time, please do not testify to your side of what happened or argue with the witness. Later, you will have a full opportunity to explain your side. Let me know when you have finished asking questions. If there are no other witnesses against you, it is then your turn to present your side of the case. You always have a constitutional right to remain silent, but you may give up that right and testify. You may also call
witnesses on your own behalf and present any photographs, charts, or other written materials that you want. The case is normally submitted on the evidence. However, you may make a closing argument if you wish to do so. Once both sides have been heard, I will announce my decision. If you are found not guilty or if your case is dismissed, you are free to leave. If you are found guilty, most likely a fine will be assessed. You can pay the fine in three ways: today, in 30 days, or in installment payments. If you do not pay the fine today, a processing fee will be added to your fine. If you cannot pay the fine, you may be able to satisfy the fine by performing community service. If you are found guilty, you may appeal the decision. Any appeal must be made within 30 days of today's date. An appeal is not a new trial, and you are not allowed to submit new or different evidence. On appeal, another judge will review a record of today's trial to determine whether good cause exists to support the decision of this court. If this judge upholds the decision of this court, the decision will stand. If you win on appeal, your traffic record will be corrected and any fines you have paid will be refunded. Even though you may wish to appeal, you must still pay your fine in one of the three ways I have stated. # D. [§82.91] Finding of Guilty | | Upo | n dı | ue co | onsiderat | tion a | nd re | eview | of the | evide | ence in t | his o | case, | both | |------|-----|------|--------|-----------|--------|-------|-------|----------|-------|-----------|-------|-------|-------| | oral | and | wr | itten, | I find | the o | defer | dant | guilty | of a | a violati | on c | of Se | ction | | | | of | the | Vehicle | Coc | le. 1 | he | followin | g s | entence | is | impo | sed: | | | | | | | | | | | | | | | | # E. [§82.92] Finding of Not Guilty Upon due consideration and review of the evidence in this case, both oral and written, I find that there is reasonable doubt that the defendant committed a violation of Section _____ of the Vehicle Code. Therefore, this court finds the defendant not guilty. The defendant is free to leave at this time. # **Table of Statutes** # **CALIFORNIA** | CALIFORNIA | 72400 | |---|---| | CONSTITUTION Article I | 82.6
72401(a)–(b) | | 14 | 82.6 | | 82.3 | 02.0 | | 15 | 72401(c) | | 82.2, 82.19 | 82.6 | | 16 | 72402 | | 82.19 | 82.6 | | Article VI | 72405 | | 22 | 82.6 | | 82.6 | 72450 | | | 82.6 | | CODE OF CIVIL | 76000 | | PROCEDURE | 82.58
76100–76106 | | 1013 | 82.58 | | 82.82–82.83 | 02.50 | | EVIDENCE CODE | HEALTH AND SAFETY | | | | | | CODE | | 771(b) | 11000-11651 | | | 11000–11651
82.67 | | 771(b) 82.42 | 11000–11651
82.67
11350 | | 771(b)
82.42
775 | 11000–11651
82.67
11350
82.67 | | 771(b)
82.42
775
82.10 | 11000–11651
82.67
11350
82.67
11351 | | 771(b) 82.42 775 82.10 1200–1380 | 11000–11651
82.67
11350
82.67
11351
82.67 | | 771(b) 82.42 775 82.10 1200–1380 82.11 GOVERNMENT CODE | 11000–11651
82.67
11350
82.67
11351
82.67
11352 | | 771(b) 82.42 775 82.10 1200–1380 82.11 GOVERNMENT CODE 26500 | 11000–11651
82.67
11350
82.67
11351
82.67
11352
82.67 | | 771(b) 82.42 775 82.10 1200–1380 82.11 GOVERNMENT CODE 26500 82.10 | 11000–11651
82.67
11350
82.67
11351
82.67
11352
82.67
11353 | | 771(b) 82.42 775 82.10 1200–1380 82.11 GOVERNMENT CODE 26500 82.10 70214(d) | 11000–11651
82.67
11350
82.67
11351
82.67
11352
82.67 | | 771(b) 82.42 775 82.10 1200–1380 82.11 GOVERNMENT CODE 26500 82.10 70214(d) 82.6 | 11000–11651
82.67
11350
82.67
11351
82.67
11352
82.67
11353
82.67 | | 771(b) 82.42 775 82.10 1200–1380 82.11 GOVERNMENT CODE 26500 82.10 70214(d) 82.6 72190–72190.2 | 11000–11651
82.67
11350
82.67
11351
82.67
11352
82.67
11353
82.67
11357 | | 771(b) 82.42 775 82.10 1200–1380 82.11 GOVERNMENT CODE 26500 82.10 70214(d) 82.6 72190–72190.2 82.6 | 11000–11651
82.67
11350
82.67
11351
82.67
11352
82.67
11353
82.67
11357 | | 771(b) 82.42 775 82.10 1200–1380 82.11 GOVERNMENT CODE 26500 82.10 70214(d) 82.6 72190–72190.2 82.6 72190.2 | 11000–11651
82.67
11350
82.67
11351
82.67
11352
82.67
11353
82.67
11357
82.67
11359
82.67
11360 | | 771(b) 82.42 775 82.10 1200–1380 82.11 GOVERNMENT CODE 26500 82.10 70214(d) 82.6 72190–72190.2 82.6 72190.2 82.6 | 11000–11651
82.67
11350
82.67
11351
82.67
11352
82.67
11353
82.67
11357
82.67
11360
82.67 | | 771(b) 82.42 775 82.10 1200–1380 82.11 GOVERNMENT CODE 26500 82.10 70214(d) 82.6 72190–72190.2 82.6 72190.2 | 11000–11651
82.67
11350
82.67
11351
82.67
11352
82.67
11353
82.67
11357
82.67
11359
82.67
11360 | | PENA | L CODE | 1016(3) | |-----------------|----------------|----------------------------| | 17(d) | | 82.40 | | 19.6 | 82.29 | 1203.4
82.70, 82.74 | | 19.0 | 82.9, 82.14 | 1203.4a | | 19.7 | , | 82.70, 82.74 | | 10.0 | 82.4, 82.13 | 1214.1
82.54 | | 19.8 | 82.29 | 1214.1(a) | | 191.5 | | 82.63 | | 102(a) | 82.70 | 1214.1(a)–(b)
82.29 | | 192(c) | 82.70 | 1214.1(b) | | 245(a) | | 82.29, 82.63 | | 520 | 82.67 | 1214.1(c)
82.29, 82.63 | | 529 | 82.27, 82.33 | 1269b | | 530.6 | 02.27, 02.00 | 82.36 | | 64 7 () | 82.31 | 1269b(d)
82.58 | | 647(a) | 82.67 | 1270 | | 647(b) | | 82.36 | | 0.52.0 | 82.67 | 1275
82.36 | | 853.9 | 82.25 | 1318 | | 858 | 02.23 | 82.36 | | 0.40 | 82.19 | 1377
82.22 | | 948–9 | 82.25 | 1382(a) | | 977(a) | | 82.41 | | 007() | 82.29 | 1382(a)(3)
82.19, 82.41 | | 987(a) | 82.19 | 1382(c) | | 988 | 02.17 | 82.41 | | 000 | 82.40 | 1429
82.29 | | 989 | 82.3 | 1449 | | 1004(2 | | 82.40, 82.52 | | 1012 | 82.25 | 1462.2
82.4–82.5 | | 1012 | 82.25 | 1464 | | 1016 | 0 2.2 0 | 82.58 | | | 82.40 | | | 1465.5
82.58 | 4000.37
82.17 | |------------------------|--------------------------| | 1467
82.76 | 4000.38
82.17 | | 82.70 | 4461(b)–(d) | | VEHICLE CODE | 82.22 | | Div 11 82.54 | 4461(c)–(d)
82.22 | | Div 12 | 4461.5 | | 82.54 | 82.22 | | 627 | 4463(b)–(c) | | 82.45
800 | 82.22 | | 82.22 | 4463.3
82.22 | | 1803(c) | 5500 | | 82.65 | 82.22 | | 1803.5 | 10501 | | 82.53
1808.7 | 82.22
10751 | | 82.53 | 82.22 | | 2800 | 10752 | | 82.35 | 82.22 | | 2800(b)
82.35 | 10852 | | 2800.1 | 82.35
10852–10853 | | 82.22 | 82.22 | | 2800.2 | 10853 | | 82.20, 82.22 | 82.35 | | 2800.3
82.22, 82.70 | 10854 | | 2802 | 82.22
12500 | | 82.35 | 82.20 | | 2803 | 12500(a) | | 82.22, 82.35 | 82.22 | | 2804
82.35 | 12805
82.69 | | 2813 | 12806 | | 82.35 | 82.69 | | 2815 | 12806(c) | | 82.16
4000 | 82.22
12807(a) | | 82.16 | 12807(c)
82.29, 82.64 | | | 02.25, 02.01 | | 12809(e) | 13201(a) | |-------------------|---------------------| | 82.22 | 82.22 | | 12810 | 13201(b) | | 82.54 | 82.22 | | 12810(a) | 13201(d) | | 82.22 | 82.22 | | 12810(c) | 13201(e) | | 82.22, 82.71 | 82.67 | | 12810(d)(1) | 13201.5(a) | | 82.16, 82.22 | 82.67 | | 12810(e)
82.22 | 13201.5(b)
82.67 | | 12810(f) | 13201.5(c) | | 82.71 | 82.67 | | 12810(g) | 13202(a) | | 82.71 | 82.67 | | 12810(h) | 13202(b)–(c) | | 82.16, 82.71 | 82.67 | | 12810(j) | 13202(c) | | 82.16 | 82.67 | | 12810.2 | 13202.5 | | 82.16 | 82.67 | | 12810.4 | 13202.5(a) | | 82.16 | 82.22 | | 12810.5 | 13202.5(d) | | 82.22 | 82.67 | | 12810.5(a) | 13202.5(d)(4) | | 82.71 | 82.22 | | 12810.5(b)(2) | 13202.8 | | 82.54 | 82.67 | | 12810.5(c) | 13203 | | 82.71 | 82.67 | | 12951 | 13205
82.67 | | 82.22 | 13206 | | 13103
82.67 | 82.68 | | 13106(a) | 13207 | | 82.22 | 82.68 | | 13200 | 13208 | | 82.22, 82.67 | 82.69 | | 13200.5 | 13210 | | 82.16 | 82.67 | | | | | 13350(a)(3) | 13551(a) | |--------------------------|--| | 82.22, 82.70
13350(c) | 82.72
13552(a) | | 82.22 | 82.70 | | 13351(a)(1) | 13552(b) | | 82.70 | 82.70 | | 13351(a)(2) | 13553 | | 82.70
13351(a)(3) | 82.73
13555 | | 82.70 | 82.74 | | 13351(b) | 13556(a) | | 82.70 | 82.70 | | 13351.8 | 14400
82.75 | | 82.67
13352 | 14401(a) | | 82.22 | 82.75 | | 13352(a)(8) | 14401(b) | | 82.22 | 82.75 | | 13352(a)(9) | 14601 | | 82.22
13355(a) | 82.22, 82.35, 82.70
14601–14601.5 | | 82.16 | 82.35 | | 13355(b) | 14601(a) | | 82.16 | 82.20 | | 13361(a) | 14601.1 | | 82.22
13361(b) | 82.22, 82.35, 82.68, 82.70
14601.1(a) | | 82.22, 82.70 | 82.20 | | 13361(c) | 14601.2 | | 82.70 | 82.22, 82.35 | | 13365 | 14601.2(a) | | 82.64
13365(a)(1) | 82.20
14601.3 | | 82.29 | 82.22 | | 13365(a)(2) | 14601.3(d)(2) | | 82.29 | 82.22 | | 13366 | 14601.3(e)(3) | | 82.70 | 82.22 | | 13375
82.70 | 14601.4
82.22 | | 13550 | 14601.5 | | 82.68 | 82.22 | | 14601.8 | 16029(b) | |------------------|---------------------| | 82.22 | 82.17 | | 14601.8–14601.10 | 16029(e)(1) | | 82.22 | 82.17 | | 14601.9–14601.10 | 16029(e)(2) | | 82.22 | 82.17 | | 14602.7(a) | 16030 | | 82.22 | 82.22 | | 14607.6 | 16030(a) | | 82.22 | 82.17 | | 14607.8 | 16054.2 | | 82.22 | 82.17 | | 16020 | 16070 | | 82.16 | 82.16 | | 16020.1(a) | 16072 | | 82.17 | 82.16 | | 16020.1(b) | 16250–16251 | | 82.17 | 82.70 | | 16020.2(a) | 16370 | | 82.17 | 82.70 | | 16020.2(b) | 16371 | | 82.17 | 82.70 | | 16021
82.17 | 20001 82.22, 82.70 | | 16025 | 20002 | | 82.16 | 82.22, 82.35, 82.70 | | 16025(b) | 20002(a) | | 82.16 | 82.20 | | 16028 | 20003 | | 82.16 | 82.35 | | 16028(a) | 20003–20004 | | 82.17 | 82.22 | | 16028(a)–(b) | 20013 | | 82.17 | 82.42 | | 16028(e) | 21000–23336 | | 82.17 | 82.69 | | 16029 | 21200.5 | | 82.16 | 82.35 | | 16029(a) | 21221.5 | | 82.17 | 82.35 | |
16029(a)–(b) | 21367 | | 82.17 | 82.16 | | | | | 21453 | 22454–22454.5 | |----------------|---------------------| | 82.28 | 82.16 | | 21453(a) | 22500(i) | | 82.22 | 82.16 | | 21453(c) | 22500(<i>l</i>) | | 82.16 | 82.16 | | 21454(c) | 22507.8 | | 82.16 | 82.16 | | 21455 | 22523 | | 82.28 | 82.16 | | 21457(a) | 22526 | | 82.16 | 82.16 | | 21461.5 | 23103 | | 82.35 | 82.22, 82.35, 82.70 | | 21464 | 23103(a) | | 82.22 | 82.20 | | 21651 | 23104 | | 82.22 | 82.22, 82.35, 82.70 | | 21655.5 | 23109 | | 82.16 | 82.20, 82.22, 82.35 | | 21655.8 | 23109(a) | | 82.16 | 82.22 | | 21806 | 23109(e)–(f) | | 82.16 | 82.22 | | 21951 | 23109.5(a) | | 82.16 | 82.22 | | 21962 | 23110(a) | | 82.35 | 82.22 | | 21971 | 23110(b) | | 82.16 | 82.22 | | 22101 | 23111–23112 | | 82.28 | 82.16 | | 22348(b) | 23112.5 | | 82.16 | 82.22 | | 22350 | 23113(a) | | 82.3, 82.44 | 82.16 | | 22352(a)(2)(B) | 23114 | | 82.46 | 82.22 | | 22406.5 | 23117 | | 82.54 | 82.16 | | 22451–22452 | 23136 | | 82.16 | 82.84 | | 23140
82.84 | 40000.7(a)(2) | |---------------------|----------------------------| | 23152 | 82.22
40000.7(a)(3) | | 82.22, 82.34, 82.84 | 82.22 | | 23153 | 40000.7(a)(5) | | 82.22, 82.84 | 82.22 | | 23224 | 40000.7(a)(7) | | 82.22 | 82.22 | | 23247(e)–(g) | 40000.7(a)(13) | | 82.22 | 82.22 | | 23332 | 40000.9 | | 82.35 | 82.22 | | 23575 | 40000.11(b) | | 82.22 | 82.22 | | 27156 | 40000.11(h) | | 82.16 | 82.22 | | 27315(d)–(f) | 40000.11(k) | | 82.16 | 82.22, 82.68 | | 27315(h) | 40000.13(b) | | 82.16 | 82.22 | | 27360 | 40000.13(d) | | 82.16 | 82.22 | | 27360.5 | 40000.14 | | 82.16 | 82.16 | | 34501(a) | 40000.15 | | 82.35 | 82.22 | | 38020 | 40000.16 | | 82.16 | 82.22 | | 38316 | 40000.24(b) | | 82.22 | 82.22 | | 38317 | 40000.24(c) | | 82.22 | 82.22 | | 38501 | 40000.25 | | 82.32 | 82.27, 82.29, 82.57, 82.62 | | 40000.1 | 40000.70 | | 82.7, 82.68 | 82.22 | | 40000.3 | 40230 | | 82.7 | 82.82 | | 40000.4 | 40230(a) | | 82.22 | 82.82 | | 40000.5–40000.26 | 40230(b) | | 82.7 | 82.82 | | 40230(c) | 40303(b)(14) | |--|--| | 82.82 | 82.35 | | 40256(a) | 40303(b)(15) | | 82.83 | 82.35 | | 40256(b) | 40303(b)(16) | | 82.83 | 82.35 | | 40256(c) | 40303(b)(17) | | 82.83 | 82.35 | | 40300.5 | 40303(c) | | 82.35 | 82.31 | | 40301
82.34 | 40303(c)(2) | | 40302(a) | 82.31
40303(c)(3)–(4) | | 82.34 | 82.31 | | 40302(b) | 40303.5(a) | | 82.27, 82.34 | 82.32 | | 40302(c) | 40303.5(b) | | 82.34 | 82.32 | | 40302(d) | 40303.5(d) | | 82.34 | 82.32 | | 40303(a) | 40304 | | 82.30 | 82.35 | | 40303(b)(1) | 40305 | | 82.35 | 82.24 | | 40303(b)(2) | 40305(a) | | 82.35 | 82.23, 82.30, 82.35 | | 40303(b)(3)–(7) | 40305(b) | | 82.35 | 82.31 | | | | | 40303(b)(7) | 40305(b)(2) | | 82.35 | 40305(b)(2)
82.31 | | 82.35
40303(b)(8) | 40305(b)(2)
82.31
40305(b)(3)–(4) | | 82.35
40303(b)(8)
82.35 | 40305(b)(2)
82.31
40305(b)(3)–(4)
82.31 | | 82.35
40303(b)(8)
82.35
40303(b)(9) | 40305(b)(2)
82.31
40305(b)(3)–(4)
82.31
40306(a) | | 82.35
40303(b)(8)
82.35
40303(b)(9)
82.35 | 40305(b)(2)
82.31
40305(b)(3)–(4)
82.31
40306(a)
82.36 | | 82.35
40303(b)(8)
82.35
40303(b)(9)
82.35
40303(b)(10) | 40305(b)(2)
82.31
40305(b)(3)–(4)
82.31
40306(a)
82.36
40306(b) | | 82.35
40303(b)(8)
82.35
40303(b)(9)
82.35
40303(b)(10)
82.35 | 40305(b)(2)
82.31
40305(b)(3)–(4)
82.31
40306(a)
82.36
40306(b)
82.36 | | 82.35
40303(b)(8)
82.35
40303(b)(9)
82.35
40303(b)(10)
82.35
40303(b)(11) | 40305(b)(2)
82.31
40305(b)(3)–(4)
82.31
40306(a)
82.36
40306(b)
82.36
40306(c) | | 82.35
40303(b)(8)
82.35
40303(b)(9)
82.35
40303(b)(10)
82.35
40303(b)(11)
82.35 | 40305(b)(2)
82.31
40305(b)(3)–(4)
82.31
40306(a)
82.36
40306(b)
82.36
40306(c)
82.36 | | 82.35
40303(b)(8)
82.35
40303(b)(9)
82.35
40303(b)(10)
82.35
40303(b)(11)
82.35
40303(b)(12) | 40305(b)(2) 82.31 40305(b)(3)–(4) 82.31 40306(a) 82.36 40306(b) 82.36 40306(c) 82.36 40307 | | 82.35
40303(b)(8)
82.35
40303(b)(9)
82.35
40303(b)(10)
82.35
40303(b)(11)
82.35
40303(b)(12)
82.35 | 40305(b)(2)
82.31
40305(b)(3)–(4)
82.31
40306(a)
82.36
40306(b)
82.36
40306(c)
82.36
40307 | | 82.35
40303(b)(8)
82.35
40303(b)(9)
82.35
40303(b)(10)
82.35
40303(b)(11)
82.35
40303(b)(12) | 40305(b)(2) 82.31 40305(b)(3)–(4) 82.31 40306(a) 82.36 40306(b) 82.36 40306(c) 82.36 40307 | | 40307(b) | 40508(a) | |----------------------|--------------| | 82.37 | 82.29, 82.54 | | 40310 | 40508(b) | | 82.12, 82.58, 82.62 | 82.62 | | 40500 | 40508(c) | | 82.24 | 82.66 | | 40500(a) | 40508(d) | | 82.23, 82.30 | 82.65 | | 40500(a)–(b) | 40508.6 | | 82.24 | 82.58 | | 40500(d) | 40509 | | 82.24 | 82.29, 82.64 | | 40500(e) | 40509(a) | | 82.31 | 82.29 | | 40500(e)(2) | 40509(b) | | 82.31 | 82.64 | | 40500(e)(3)–(4) | 40509.1 | | 82.31 | 82.66 | | 40502(a) | 40509.5 | | 82.5 | 82.29 | | 40502(b) | 40509.5(a) | | 82.5 | 82.29 | | 40503 | 40509.5(b) | | 82.24 | 82.64 | | 40504(a) | 40509.5(d) | | 82.24, 82.30 | 82.29 | | 40504(b) | 40509.5(e) | | 82.27 | 82.29 | | 40504(c) | 40510(a) | | 82.31 | 82.8 | | 40504(a)(2) | 40510(b)–(d) | | 40504(c)(2)
82.31 | 82.58 | | 40504(c)(3)–(4) | 40512(a)(1) | | 82.31 | 82.8 | | 40506 | 40512.5(a) | | 82.24 | 82.8 | | 40506.5 | 40512.6 | | 82.26 | 82.57 | | 40507 | 40513(a) | | 82.29 | 82.25 | | 40508 | 40513(b) | | 82.3, 82.20 | 82.25, 82.85 | | 40515 | 40802(a)(2) | |-----------------------|-------------------------| | 82.29
40518(a) | 82.43-82.44
40802(b) | | 82.28 | 82.43 | | 40518(b) | 40802(c) | | 82.28 | 82.43–82.44 | | 40519
82.8 | 40802(c)(2)
82.44 | | 40520(a) | 40803(a) | | 82.28 | 82.43 | | 40521(a) | 40803(b) | | 82.8 | 82.44 | | 40522 | 40803(c) | | 82.33
40610(a) | 82.44
40804(a) | | 82.32 | 82.45 | | 40610(b)–(c) | 40805 | | 82.32 | 82.43 | | 40610(d) | 40806 | | 82.32 | 82.42 | | 40611
82.17, 82.33 | 40807
82.47 | | 40612 | 40901 | | 82.32 | 82.11 | | 40614 | 40901(a) | | 82.32 | 82.11 | | 40616
82.33 | 40901(b) 82.11 | | 40616(a) | 40901(c) | | 82.33 | 82.11 | | 40616(b) | 40901(d) | | 82.33 | 82.11 | | 40616(c)
82.33 | 40902(a)
82.12 | | 40618 | 40902(b) | | 82.33 | 82.12 | | 40801 | 40902(c) | | 82.43 | 82.12 | | 40802(a)
82.44 | 40902(d) | | 40802(a)(1) | 82.12
40903 | | 82.43 | 82.29 | | | | | 40903(a) | 42001.12 | |-------------|--------------| | 82.12 | 82.16 | | 40903(b) | 42001.13 | | 82.12 | 82.16 | | 41100 | 42001.14(a) | | 82.48 | 82.16 | | 41101(a) | 42001.15 | | 82.49 | 82.16 | | 41101(b) | 42001.16 | | 82.49 | 82.16 | | 41400 | 42001.17 | | 82.50 | 82.16 | | 41401 | 42001.18 | | 82.51 | 82.16 | | 41402 | 42002 | | 82.51 | 82.21 | | 41501 | 42002.5 | | 82.53 | 82.22 | | 42000.1 | 42003(a) | | 82.16 | 82.59 | | 42001(a)(1) | 42003(b) | | 82.14 | 82.59 | | 42001(a)(2) | 42003(c) | | 82.14 | 82.59 | | 42001(a)(3) | 42004 | | 82.14 | 82.60 | | 42001(b) | 42004.5 | | 82.22 | 82.61 | | 42001.1(a) | 42005(a) | | 82.16 | 82.54 | | 42001.4 | 42005(b) | | 82.16 | 82.54 | | 42001.5 | 42005(c)–(d) | | 82.16 | 82.54 | | 42001.7 | 42005(h) | | 82.16 | 82.54 | | 42001.8 | 42005(i) | | 82.16 | 82.57 | | 42001.10 | 42006 | | 82.16 | 82.58 | | 42001.11 | 42007(a) | | 82.16 | 82.55 | | 42007.1 | 258(a)(9) | |--------------------|-------------------------------| | 82.55
42009 | 82.86
258(a)(10) | | 82.16 | 82.86 | | 42030.1 | 258(a)(11) | | 82.22 | 82.86 | | WELFARE AND | 258(b)
82.86 | | INSTITUTIONS CODE | 260 | | 214 | 82.86 | | 82.85 | 261–262 | | 218
82.85 | 82.86 | | 245 | 263
82.84 | | 82.84 | 338 | | 248 | 82.85 | | 82.84 | 345–346 | | 255 | 82.85 | | 82.84
256 | 602
82.85 | | 82.84–82.85 | 602(a) | | 256.5 | 82.84 | | 82.85 | 603.5(a) | | 257(a)(2)
82.85 | 82.84 | | 258 | 603.5(b)
82.84 | | 82.85–82.86 | 603.5(c) | | 258(a)(1) | 82.84 | | 82.86 | 603.5(d) | | 258(a)(2)
82.86 | 82.84
650 | | 258(a)(3) | 82.85 | | 82.86 | 658 | | 258(a)(4) | 82.85 | | 82.86 | 661 | | 258(a)(5)
82.86 | 82.85 | | 258(a)(6) | ACTS BY POPULAR NAME | | 82.86 | California Emergency Services | | 258(a)(7) | Act | | 82.86
258(a)(8) | 82.51 | | 82.86 | | | | | | CALIFORNIA CODE OF
REGULATIONS | 828(e)
82.12 | |---|---| | Title 13 | 828(f) | | 82.87 | 82.12 | | 2412 | 828(g) | | 82.16 | 82.12 | | 2415
82.16 | 828(i)(1)–(2)
82.12 | | 82.10 | 828(i)(3) | | CALIFORNIA RULES OF | 82.12 | | COURT | 828(i)(4) | | 4.102 | 82.12 | | 82.58 | 828(i)(5) | | 180 | 82.12 | | 82.76 | 851(b) | | 180–191 | 82.54
851(c) | | 82.77 | 82.54 | | 182(a)
82.76 | Standards of Judicial | | 184(a) | Administration | | 82.77 | 18 | | | | | 184(d) | 82.3 | | 184(d)
82.78 | | | 82.78
185 | CALIFORNIA JURY | | 82.78
185
82.78 | CALIFORNIA JURY
INSTRUCTIONS | | 82.78
185
82.78
187 | CALIFORNIA JURY | | 82.78
185
82.78
187
82.78–82.81 | CALIFORNIA JURY
INSTRUCTIONS
(CRIMINAL) | | 82.78
185
82.78
187
82.78–82.81 | CALIFORNIA JURY
INSTRUCTIONS
(CRIMINAL)
12.85
82.20
16.631 | | 82.78
185
82.78
187
82.78–82.81
828 | CALIFORNIA JURY
INSTRUCTIONS
(CRIMINAL)
12.85
82.20
16.631
82.20 | | 82.78
185
82.78
187
82.78–82.81 | CALIFORNIA JURY
INSTRUCTIONS
(CRIMINAL)
12.85
82.20
16.631
82.20
16.640 | |
82.78
185
82.78
187
82.78–82.81
828
82.12
828(b)(2) | CALIFORNIA JURY INSTRUCTIONS (CRIMINAL) 12.85 82.20 16.631 82.20 16.640 82.20 | | 82.78 185 82.78 187 82.78–82.81 828 82.12 828(b)(2) 82.12 828(b)(3) 82.12 | CALIFORNIA JURY
INSTRUCTIONS
(CRIMINAL)
12.85
82.20
16.631
82.20
16.640
82.20
16.650–16.652 | | 82.78 185 82.78 187 82.78–82.81 828 82.12 828(b)(2) 82.12 828(b)(3) 82.12 828(b)(4) | CALIFORNIA JURY
INSTRUCTIONS
(CRIMINAL)
12.85
82.20
16.631
82.20
16.640
82.20
16.650–16.652
82.20 | | 82.78 185 82.78 187 82.78–82.81 828 82.12 828(b)(2) 82.12 828(b)(3) 82.12 828(b)(4) 82.12 | CALIFORNIA JURY
INSTRUCTIONS
(CRIMINAL)
12.85
82.20
16.631
82.20
16.640
82.20
16.650–16.652 | | 82.78 185 82.78 187 82.78–82.81 828 82.12 828(b)(2) 82.12 828(b)(3) 82.12 828(b)(4) 82.12 828(b)(5) | CALIFORNIA JURY INSTRUCTIONS (CRIMINAL) 12.85 82.20 16.631 82.20 16.640 82.20 16.650–16.652 82.20 16.840–16.841 | | 82.78 185 82.78 187 82.78–82.81 828 82.12 828(b)(2) 82.12 828(b)(3) 82.12 828(b)(4) 82.12 828(b)(5) 82.12 | CALIFORNIA JURY INSTRUCTIONS (CRIMINAL) 12.85 82.20 16.631 82.20 16.640 82.20 16.650–16.652 82.20 16.840–16.841 82.20 16.860 82.20 | | 82.78 185 82.78 187 82.78–82.81 828 82.12 828(b)(2) 82.12 828(b)(3) 82.12 828(b)(4) 82.12 828(b)(5) | CALIFORNIA JURY INSTRUCTIONS (CRIMINAL) 12.85 82.20 16.631 82.20 16.640 82.20 16.650–16.652 82.20 16.840–16.841 82.20 16.860 82.20 16.870 | | 82.78 185 82.78 187 82.78–82.81 828 82.12 828(b)(2) 82.12 828(b)(3) 82.12 828(b)(4) 82.12 828(b)(5) 82.12 828(b)(6) | CALIFORNIA JURY INSTRUCTIONS (CRIMINAL) 12.85 82.20 16.631 82.20 16.640 82.20 16.650–16.652 82.20 16.840–16.841 82.20 16.860 82.20 16.870 82.20 | | 82.78 185 82.78 187 82.78–82.81 828 82.12 828(b)(2) 82.12 828(b)(3) 82.12 828(b)(4) 82.12 828(b)(5) 82.12 828(b)(6) 82.12 | CALIFORNIA JURY INSTRUCTIONS (CRIMINAL) 12.85 82.20 16.631 82.20 16.640 82.20 16.650–16.652 82.20 16.840–16.841 82.20 16.860 82.20 16.870 | ## UNITED STATES CONSTITUTION Amend IV 82.34 ## **Table of Cases** - Barron, People v (1995) 37 CA4th Supp 1, 44 CR2d 348: §82.25 - Behjat, People v (2000) 84 CA4th Supp 1, 101 CR2d 193: §82.44 - Beltran, People v (1981) 124 CA3d 335, 177 CR 262: §§82.5, 82.81 - Benz, People v (1984) 156 CA3d 483, 203 CR 28: §82.37 - Bighinatti, People v (1975) 55 CA3d Supp 5, 127 CR 310: §82.78 - Box v California Date Growers Ass'n (1976) 57 CA3d 266, 129 CR 146: §82.42 - Branson v Martin (1997) 56 CA4th 300, 65 CR2d 401: §82.6 - Braz, People v (1998) 65 CA4th 425, 76 CR2d 531: §82.22 - Carbajal, People v (1995) 10 C4th 1114, 43 CR2d 681: §§82.20, 82.22 - Carlucci, People v (1979) 23 C3d 249, 152 CR 439: §82.10 - Carreon, People v (1984) 151 CA3d 559, 198 CR 843: §82.3 - Castro, People v (1982) 138 CA3d 30, 187 CR 658: §82.81 - Chicanti, People v (1999) 71 CA4th 956, 84 CR2d 1: §82.22 - Conzelman, People v (1994) 33 CA4th Supp 6, 39 CR2d 156: §82.45 - Cooper, People v (2002) 101 CA4th Supp 1, 125 CR2d 188: §82.12 - Coyle, People v (1988) 204 CA3d Supp 1, 251 CR 80: §82.16 - Daggett, People v (1988) 206 CA3d Supp 1, 253 CR 195: §82.10 - Douglas, People v (1973) 31 CA3d Supp 26, 106 CR 611: §82.3 - Earnest, People v (1995) 33 CA4th Supp 18, 40 CR2d 304: §82.44, 82.81 - Ellis, People v (1995) 33 CA4th Supp 25, 40 CR2d 111: §82.44 - Enochs, People v (1976) 62 CA3d Supp 42, 133 CR 363: §82.56 - Flores, People v (1996) 51 CA4th 1199, 59 CR2d 637: §82.22 - Ford, People v (1964) 60 C2d 772, 36 CR 620: §82.60 - Gompper, People v (1984) 160 CA3d Supp 1, 207 CR 534: §82.25 - Goodrich, People v (1994) 33 CA4th Supp 1, 39 CR2d 154: §82.46 - Goodson v Perfect Fit Enters., Inc. (1998) 67 CA4th 508, 79 CR2d 102: §82.17 - Goulet, People v (1992) 13 CA4th Supp 1, 17 CR2d 801: §82.45 - Green, People v (1996) 46 CA4th 367, 54 CR2d 12: §82.22 - Halopoff, People v (1976) 60 CA3d Supp 1, 131 CR 531: §82.45 - Harper, People v (2000) 82 CA4th 1413, 98 CR2d 894: §82.67 - Heldt v Municipal Court (1985) 163 CA3d 532, 209 CR 579: \$82.25 - In re Johnson (1965) 62 C2d 325, 42 CR 228: §82.19 In re Kathy P. (1979) 25 C3d 91, 157 CR 874: §82.6 In re Kevin G. (1985) 40 C3d 644, 221 CR 146: §82.85 In re Rodney F. (1988) 203 CA3d 177, 249 CR 424: §82.84 In re Shawnn F. (1995) 34 CA4th 184, 40 CR2d 263: §82.20 Jenkins, People v (1976) 55 CA3d Supp 55, 127 CR 870: §§82.79– 82.81 Johnson, In re (1965) 62 C2d 325, 42 CR 228: §82.19 Johnson, People v (1993) 15 CA4th 169, 18 CR2d 650: §82.22 Kathy P., In re (1979) 25 C3d 91, 157 CR 874: §82.6 Kevin G., In re (1985) 40 C3d 644, 221 CR 146: §82.85 Kottmeier, People ex rel v Municipal Court (1990) 220 CA3d 602, 269 CR 542: §82.10 Kriss, People v (1979) 96 CA3d 913, 158 CR 420: §§82.9, 82.52 Kroncke, People v (1999) 70 CA4th 1535, 83 CR2d 493: §82.22 Levinson, People v (1984) 155 CA3d Supp 13, 203 CR 426: §82.56 Lucas, People v (1978) 82 CA3d 47, 147 CR 235: §§82.6, 82.9, 82.38 Marcroft, People v (1992) 6 CA4th Supp 1, 8 CR2d 544: Mathews, People v (1998) 64 CA4th 485, 75 CR2d 289: McKay, People v (2002) 27 C4th 601, 622 117 CR2d 236: §82.34 §§82.10, 82.80 §82.22 Mercury Ins. Group v Superior Court (1998) 19 C4th 332, 79 CR2d 308: §82.17 Miller, People v (1979) 90 CA3d Supp 35, 153 CR 192: §82.46 Monroe, People v (1993) 12 CA4th 1174, 16 CR2d 267: §§82.8, 82.23, 82.34, 82.36 Montes v Gibbens (1999) 71 CA4th 982, 84 CR2d 324: §82.17 People v See name of defendant. People ex rel Kottmeier v Municipal Court (1990) 220 CA3d 602, 269 CR 542: §82.10 Pickett, People v (1981) 128 CA3d Supp 11, 181 CR 97: §82.15 Prince, People v (1976) 55 CA3d Supp 19, 127 CR 296: §§82.9, 82.19 Richie, People v (1994) 28 CA4th 1347, 34 CR2d 200: §82.20 Rodney F., In re (1988) 203 CA3d 177, 249 CR 424: §82.84 Schindler, People v (1993) 20 CA4th 431, 26 CR2d 255: §§82.14, 82.53, 82.56 Shawnn F., In re (1995) 34 CA4th 184, 40 CR2d 263: §82.20 Sherrell v Kelso (1981) 116 CA3d Supp 22, 172 CR 667: §82.42 Shults, People v (1978) 87 CA3d 101, 150 CR 747: §82.15 Simon (People v Superior Court) (1972) 7 C3d 186, 101 CR 837: §82.34 Smith v City of Los Angeles Dep't of Transp. (1997) 59 CA4th Supp 7, 73 CR2d 838: §82.82 Studley, People v (1996) 44 CA4th Supp 1, 52 CR2d 461: §82.45 Superior Court, People v (Simon) (1972) 7 C3d 186, 101 CR 837: §82.34 Tischman, People v (1995) 35 CA4th 174, 40 CR2d 650: §82.22 Winton v Municipal Court (1975) 48 CA3d 228, 121 CR 561: \$82.4 Wohlleben, People v (1968) 261 CA2d 461, 67 CR 826: §82.23 Wozniak, People v (1987) 197 CA3d Supp 43, 243 CR 686: §82.56 Opinions of Attorney General 80 Ops Cal Atty Gen 111 (1997): §\$82.23, 82.27, 82.35 63 Ops Cal Atty Gen 232 (1980): §\$82.85–82.86